

GSP-eligible products only for Least Developed Beneficiary Countries (LDBDCs) (June 2018)

HTS Number	"Brief Description"	MFN Rate
0101.30.00	Live asses	6.8%
0101.90.40	Mules and hinnies not imported for immediate slaughter	4.5%
0102.29.40	Live cattle other than purebred or those imported for dairy purposes	1 cents/kg
0102.39.00	Live buffalo, other than purebred breeding animals	1 cents/kg
0102.90.00	Live bovine animals, other than cattle and buffalo	1 cents/kg
0104.20.00	Live goats	68 cents/head
0105.11.00	Live chickens weighing not over 185 g each	0.9 cents each
0105.12.00	Live turkeys weighing not more than over 185 g each	0.9 cents each
0105.13.00	Live ducks, weighing not more than 185 g each	0.9 cents each
0105.14.00	Live geese, weighing not more than 185 g each	0.9 cents each
0105.15.00	Live guinea fowls, weighing not more than 185 g each	0.9 cents each
0105.94.00	Live Poultry;Chickens	2 cents/kg
0105.99.00	Live ducks, geese, turkeys and guineas, weighing over 185 g each	2 cents/kg
0106.19.30	Live foxes	4.8%
0201.10.05	Bovine carcasses and halves, fresh or chld., descr. in gen. note 15 of the HTS	4.4 cents/kg
0201.10.10	Bovine carcasses and halves, fresh or chld., descr. in add. US note 3 to Ch. 2	4.4 cents/kg
0201.20.02	High-qual. beef cuts w/bone in, processed, fresh or chld., descr in gen. note 15 of the HTS	4%
0201.20.04	Bovine meat cuts (except high-qual. beef cuts), w/bone in, processed, fresh or chld., descr in gen. note 15 of the HTS	10%
0201.20.06	Bovine meat cuts, w/bone in, not processed, fresh or chld., descr in gen. note 15 of the HTS	4.4 cents/kg
0201.20.10	High-qual. beef cuts, w/bone in, processed, fresh or chld., descr in add. US note 3 to Ch. 2	4%
0201.20.30	Bovine meat cuts (except high-qual. beef cuts), w/bone in, processed, fresh or chld., descr in add. US note 3 to Ch. 2	10%
0201.20.50	Bovine meat cuts, w/bone in, not processed, fresh or chld., descr in add. US note 3 to Ch. 2	4.4 cents/kg
0201.30.02	High-qual. beef cuts, boneless, processed, fresh or chld., descr in gen. note 15 of the HTS	4%
0201.30.04	Bovine meat cuts (except high-qual. beef cuts), boneless, processed, fresh or chld., descr in gen. note 15 of the HTS	10%
0201.30.06	Bovine meat cuts, boneless, not processed, fresh or chld., descr in gen. note 15 of the HTS	4.4 cents/kg
0201.30.10	High-qual. beef cuts, boneless, processed, fresh or chld., descr in add. US note 3 to Ch. 2	4%
0201.30.30	Bovine meat cuts (except high-qual. beef cuts), boneless, processed, fresh or chld., descr in add. US note 3 to Ch. 2	10%

0201.30.50	Bovine meat cuts, boneless, not processed, fresh or chld., descr in add. US note 3 to Ch. 2	4.4 cents/kg
0202.10.05	Bovine carcasses and halves, frozen, descr. in gen. note 15 of the HTS	4.4 cents/kg
0202.10.10	Bovine carcasses and halves, frozen, descr. in add. US note 3 to Ch. 2	4.4 cents/kg
0202.20.02	High-qual. beef cuts w/bone in, processed, frozen, descr in gen. note 15 of the HTS	4%
0202.20.04	Bovine meat cuts (except high-qual. beef cuts), w/bone in, processed, frozen, descr in gen. note 15 of the HTS	10%
0202.20.06	Bovine meat cuts, w/bone in, not processed, frozen, descr in gen. note 15 of the HTS	4.4 cents/kg
0202.20.10	High-qual. beef cuts, w/bone in, processed, frozen, descr in add. US note 3 to Ch. 2	4%
0202.20.30	Bovine meat cuts (except high-qual. beef cuts), w/bone in, processed, frozen, descr in add. US note 3 to Ch. 2	10%
0202.20.50	Bovine meat cuts, w/bone in, not processed, frozen, descr in add. US note 3 to Ch. 2	4.4 cents/kg
0202.30.04	Bovine meat cuts (except high-qual. beef cuts), boneless, processed, frozen, descr in gen. note 15 of the HTS	10%
0202.30.06	Bovine meat cuts, boneless, not processed, frozen, descr in gen. note 15 of the HTS	4.4 cents/kg
0202.30.30	Bovine meat cuts (except high-qual. beef cuts), boneless, processed, frozen, descr in add. US note 3 to Ch. 2	10%
0202.30.50	Bovine meat cuts, boneless, not processed, frozen, descr in add. US note 3 to Ch. 2	4.4 cents/kg
0203.12.10	Fresh or chilled retail cuts of ham, shoulders and cuts thereof, with bone in	1.4 cents/kg
0203.19.20	Meat of swine nesoi, retail cuts, fresh or chilled	1.4 cents/kg
0204.10.00	Carcasses and half-carcasses of lamb, fresh or chilled	0.7 cents/kg
0204.21.00	Carcasses and half-carcasses of sheep, other than lamb, fresh or chilled	2.8 cents/kg
0204.22.20	Cuts of lamb meat with bone in, fresh or chilled	0.7 cents/kg
0204.22.40	Cuts of sheep meat with bone in, nesoi, fresh or chilled	2.8 cents/kg
0204.23.20	Boneless meat of lamb, fresh or chilled	0.7 cents/kg
0204.23.40	Boneless meat of sheep, nesoi, fresh or chilled	2.8 cents/kg
0204.30.00	Carcasses and half-carcasses of lamb, frozen	0.7 cents/kg
0204.41.00	Carcasses and half-carcasses of sheep, other than lamb, frozen	2.8 cents/kg
0204.42.20	Cuts of lamb meat with bone in, frozen	0.7 cents/kg
0204.42.40	Cuts of sheep meat with bone in, nesoi, frozen	2.8 cents/kg
0204.43.20	Boneless meat of lamb, frozen	0.7 cents/kg
0204.43.40	Boneless meat of sheep, nesoi, frozen	2.8 cents/kg
0207.11.00	Chickens, not cut in pieces, fresh or chilled	8.8 cents/kg
0207.12.00	Chickens, not cut in pieces, frozen	8.8 cents/kg
0207.13.00	Cuts and offal of chickens, fresh or chilled	17.6 cents/kg

0207.14.00	Cuts and offal of chickens, frozen	17.6 cents/kg
0207.24.00	Turkeys, not cut in pieces, fresh or chilled	15 cents/kg
0207.25.20	Turkeys, not cut in pieces, valued less than 88 cents/kg, frozen	8.8 cents/kg
0207.25.40	Turkeys, not cut in pieces, valued 88 cents or more per kg, frozen	10%
0207.26.00	Cuts and offal of turkeys, fresh or chilled	17.6 cents/kg
0207.27.00	Cuts and offal of turkeys, frozen	17.6 cents/kg
0207.41.00	Ducks, not cut in pieces, fresh or chilled	8.8 cents/kg
0207.43.00	Fatty livers of ducks, fresh or chilled	17.6 cents/kg
0207.44.00	Cuts and offal, other than fatty livers, of ducks, fresh or chilled	17.6 cents/kg
0207.45.00	Cuts and offal of ducks, frozen	17.6 cents/kg
0207.51.00	Geese, not cut in pieces, fresh or chilled	8.8 cents/kg
0207.53.00	Fatty livers of geese, fresh or chilled	17.6 cents/kg
0207.54.00	Cuts and offal, other than fatty livers, of geese, fresh or chilled	17.6 cents/kg
0207.55.00	Cuts and offal of geese, frozen	17.6 cents/kg
0207.60.10	Guinea fowls, not cut in pieces, fresh or chilled	8.8 cents/kg
0207.60.30	Fatty livers of guinea fowls, fresh or chilled	17.6 cents/kg
0207.60.40	Cuts and offal, other than fatty livers, of guinea fowls, fresh or chilled	17.6 cents/kg
0207.60.60	Cuts and offal of guinea fowls, frozen	17.6 cents/kg
0208.10.00	Meat and edible meat offal of rabbits or hares, fresh, chilled or frozen	6.4%
0208.30.00	Meat and edible meat offal of primates, fresh, chilled or frozen	6.4%
0208.40.01	Meat and edible meat offal of whales, dolphins, porpoises, manatees, dugongs, seals, seal lions or walruses, fresh, chilled or frozen	6.4%
0208.50.00	Meat and edible meat offal of reptiles, fresh, chilled or frozen	6.4%
0208.60.00	Meat and edible meat offal of camels and other camelids, fresh, chilled or frozen	6.4%
0208.90.91	Other meat and edible meat offal not elsewhere specified or included, fresh, chilled or frozen	6.4%
0210.11.00	Hams, shoulders and cuts thereof with bone in, salted, in brine, dried or smoked	1.4 cents/kg
0210.19.00	Meat of swine other than hams, shoulders, bellies (streaky) and cuts thereof, salted, in brine, dried or smoked	1.4 cents/kg
0305.39.20	Fillets of herrings, dried, salted or in brine, but not smoked, in immediate containers weighing with their contents 6.8 kg or less each	4%
0305.39.40	Fillets of mackerel, dried, salted or in brine, but not smoked, in immediate containers weighing with their contents 6.8 kg or less each	5%
0305.41.00	Smoked Pacific, Atlantic and Danube salmon, including fillets	5%
0305.61.20	Herrings, in brine or salted but not dried or smoked, in immediate containers weighing with their contents 6.8 kg or less each	4%

0305.69.20	Mackerel, in brine or salted but not dried or smoked, in immediate containers weighing with their contents 6.8 kg or less each	5%
0305.69.40	Salmon, in brine or salted but not dried or smoked	3%
0401.10.00	Milk and cream, unconcentrated, with no added sweeteners, fat content, by weight, not more than 1 percent	0.34 cents/liter
0401.20.20	Milk and cream, unconcentrated, unsweetened, fat content over 1% but n/o 6%, for not over 11,356,236 liters entered in any calendar year	0.43 cents/liter
0401.40.02	Milk and cream, not concentrated, not sweetened, fat content o/6% but not o/10%, subject to gen. note 15 of the HTS	3.2 cents/liter
0401.40.05	Milk and cream, not concentrated, not sweetened, fat content o/6% but not o/10%, subject to add. US note 5 to Ch. 4	3.2 cents/liter
0401.50.02	Milk and cream, not concentrated, not sweetened, fat content o/10% but not o/45%, subject to gen. note 15 of the HTS	3.2 cents/liter
0401.50.05	Milk and cream, not concentrated, not sweetened, fat content o/10% but not o/45%, subject to add. US note 5 to Ch. 4	3.2 cents/liter
0401.50.42	Milk and cream, not concentrated, not sweetened, fat content o/45%, subject to gen. note 15 of the HTS	12.3 cents/kg
0401.50.50	Milk and cream, not concentrated, not sweetened, fat content o/45%, subject to add. US note 6 to Ch. 4	12.3 cents/kg
0402.10.05	Milk & cream, concen or sweetened, in powder, granules or other solid forms, w/fat content by weight not o/1.5%, subj to GN15	3.3 cents/kg
0402.10.10	Milk & cream in powder granules/other solid forms fat content by weight not exceeding 1.5% whether/not sweetened, described in addl note 7	3.3 cents/kg
0402.21.02	Milk & cream, concen, not sweetened, in powder, granules or other solid forms, w/fat content o/1.5% but not o/3%, subj to GN15	3.3 cents/kg
0402.21.05	Milk & cream, concen, not sweetened, in powder, granules or other solid forms, w/fat content o/1.5% but not o/3%, subj Ch4 US note 7	3.3 cents/kg
0402.21.27	Milk & cream, concen, not sweetened, in powder, granules or other solid forms, w/fat content o/3% but not o/35%, subject to gen. note 15	6.8 cents/kg
0402.21.30	Milk & cream, concen, not sweetened, in powder/granules/oth solid forms, fat cont o/3% but not o/35%, subj to Ch 4 US note 7	6.8 cents/kg
0402.21.73	Milk & cream, concen, not sweetened, in powder, granules or other solid forms, w/fat content o/35%, subject to gen. note 15	13.7 cents/kg
0402.21.75	Milk & cream, concen, not sweetened, in powder, granules or other solid forms, w/fat content o/35%, subject to add. US note 9 to Ch.4	13.7 cents/kg
0402.29.05	Milk & cream, concen, sweetened, in powder, granules or other solid forms, w/fat content o/1.5%, subject to gen. note 15	17.5%
0402.29.10	Milk & cream, concen, sweetened, in powder, granules or other solid forms, w/fat content o/1.5%, subject to add. US note 10 to Ch.4	17.5%

0402.91.03	Milk & cream, concen, in non-solid forms, not sweetened, in airtight containers, subject to gen. note 15 of the HTS	2.2 cents/kg
0402.91.06	Milk & cream, concen in non-solid forms, not sweetened, not in airtight containers, subject to gen. note 15 of the HTS	3.3 cents/kg
0402.91.10	Milk & cream, concen in non-solid forms, not sweetened, in airtight containers, subject to add. US note 11 to Ch.4	2.2 cents/kg
0402.91.30	Milk & cream, concen in non-solid forms, not sweetened, not in airtight containers, subject to add. US note 11 to Ch. 4	3.3 cents/kg
0402.99.03	Condensed milk, sweetened, in airtight containers, subject to gen. note 15 of the HTS	3.9 cents/kg
0402.99.06	Condensed milk, sweetened, not in airtight containers, subject to gen. note 15 of the HTS	3.3 cents/kg
0402.99.10	Condensed milk, sweetened, in airtight containers, subject to add. US note 11 to Ch.4	3.9 cents/kg
0402.99.30	Condensed milk, sweetened, not in airtight containers, subject to add. US note 11 to Ch. 4	3.3 cents/kg
0402.99.68	Milk & cream (except condensed milk), concentrated in non-solid forms, sweetened, subject to gen. note 15 of the HTS	17.5%
0402.99.70	Milk & cream (except condensed milk), concentrated in non-solid forms, sweetened, subject to add. US note 10 to Ch. 4	17.5%
0403.10.05	Yogurt, in dry form, whether or not flavored or containing add fruit or cocoa, subject to gen. note 15 of the HTS	20%
0403.10.10	Yogurt, in dry form, whether or not flavored or containing add fruit or cocoa, subject to add. US note 10 to Ch. 4	20%
0403.10.90	Yogurt, not in dry form, whether or not flavored or containing add fruit or cocoa	17%
0403.90.02	Sour cream, fluid, n/o 45% by wt. butterfat, subject to gen. note 15 of the HTS	3.2 cents/liter
0403.90.04	Sour cream, fluid, n/o 45% by wt. butterfat, subject to add. US note 5 to Ch.4	3.2 cents/liter
0403.90.20	Fluid buttermilk	0.34 cents/liter
0403.90.37	Sour cream, dried, n/o 6% by wt. butterfat, subject to gen. note 15 of the HTS	3.3 cents/kg
0403.90.41	Sour cream, dried, n/o 6% by wt. butterfat, subject to add. US note 12 to Ch. 4	3.3 cents/kg
0403.90.47	Sour cream, dried, o/6% but n/o 35% by wt. butterfat, subject to gen. note 15 of the HTS	6.8 cents/kg
0403.90.51	Sour cream, dried, o/6% but n/o 35% by wt. butterfat, subject to add. US note 8 to Ch. 4	6.8 cents/kg
0403.90.57	Sour cream, dried, o/35% but n/o 45% by wt. butterfat, subject to gen. note 15 of the HTS	13.7 cents/kg
0403.90.61	Sour cream, dried, o/35% but n/o 45% by wt. butterfat, subject to add. US note 9 to Ch. 4	13.7 cents/kg
0403.90.72	Sour cream, o/45% by wt. butterfat, subject to gen. note 15 of the HTS	12.3 cents/kg
0403.90.74	Sour cream, o/45% by wt. butterfat, subject to add. US note 6 to Ch. 4	12.3 cents/kg

0403.90.85	Fermented milk o/than dried fermented milk or o/than dried milk with added lactic ferments	17%
0403.90.87	Curdled milk/cream/kephir & other fermentd or acid. milk/cream descr.in gen. note 15	20%
0403.90.90	Curdled milk/cream/kephir & other fermentd or acid. milk/cream subject to add US note 10 to Ch.4	20%
0404.10.08	Modified whey (except protein conc.), subject to gen. note 15 of the HTS	13%
0404.10.11	Modified whey (except protein conc.), wheth/not conc. or sweetened, subject to add US note 10 to Ch.4	13%
0404.10.20	Fluid whey, whether or not concentrated or containing added sweeteners	0.34 cents/liter
0404.10.48	Whey (except modified whey), dried, whether or not conc. or sweetened, subject to gen. note 15 of the HTS	3.3 cents/kg
0404.10.50	Whey (except modified whey), dried, whether or not conc. or sweetened, subject to add. US note 12 to Ch. 4	3.3 cents/kg
0404.90.28	Dairy products of nat. milk constituents (except protein conc.), descr. in add. US nte 1 to Ch. 4 and subj to GN 15	14.5%
0404.90.30	Dairy products of nat. milk constituents (except protein conc.), descr. in add. US nte 1 to Ch. 4 and sub to Ch4 US note 10	14.5%
0404.90.70	Products consisting of natural milk constituents (except protein conc.), whether or not sweetened, not descr. in add US note 1 to Ch. 4	8.5%
0405.10.05	Butter subject to general note 15 (outside quota)	12.3 cents/kg
0405.10.10	Butter subject to quota pursuant to chapter 4 additional US note 6	12.3 cents/kg
0405.20.10	Butter substitute dairy spreads, over 45% butterfat weight, subject to general note 15 (outside quota)	15.4 cents/kg
0405.20.20	Butter substitute dairy spreads, over 45% butterfat weight, subject to quota pursuant to chapter 4 additional US note 14	15.4 cents/kg
0405.20.40	Butter substitute dairy spreads, containing 45% or less butterfat by weight	13.1 cents/kg
0405.20.50	Other dairy spreads of a type provided in chapter 4 additional US note 1, subject to general note 15 (outside quota)	10%
0405.20.60	Other dairy spreads of a type provided in ch. 4 add. US note 1, subject to quota pursuant to chapter 4 additional US note 10	10%
0405.90.05	Fats and oils derived from milk, other than butter or dairy spreads, subject to general note 15 (outside quota)	10%
0405.90.10	Fats and oils derived from milk, other than butter or dairy spreads, subject to quota pursuant to chapter 4 additional US note 14	10%
0406.10.12	Fresh (unripened/uncured) cheese (ex chongos), incl whey cheese and curd, subj to gen. note 15 of the HTS, not GN15	10%
0406.10.14	Fresh (unripened/uncured) blue-mold cheese, cheese/subs for cheese cont or procd fr blue-mold cheese, subj to Ch4 US note 17, not GN15	10%

0406.10.24	Fresh (unripened/uncured) cheddar cheese, cheese/subs for cheese cont or proc from cheddar cheese, subj to Ch 4 US note 18, not GN15	10%
0406.10.34	Fresh (unripened/uncured) american-type cheese, cheese cont or proc. fr american-type, subj to add. US note 19 to Ch.4, not GN15	10%
0406.10.44	Fresh (unripened/uncured) edam and gouda cheeses, cheese/subs for cheese cont or processed therefrom, subj to Ch4 US note 20, not GN15	10%
0406.10.54	Fresh (unripened/uncured) Italian-type cheeses from cow milk, cheese/substitutes cont or proc therefrom, subj to Ch4 US nte 21, not GN15	10%
0406.10.64	Fresh (unrip./uncured) Swiss/emmentaler cheeses w/o eyes, gruyere-process and cheese cont/proc. from, subj to Ch4 US note 22, not GN15	10%
0406.10.74	Fresh cheese, and substitutes for cheese,neosi, w/0.5% or less by wt. of butterfat, descr in add US note 23 to Ch 4, not GN15	10%
0406.10.84	Fresh cheese, and substitutes for cheese, cont. cows milk, neosi, o/0.5% by wt. of butterfat, descr in add US note 16 to Ch 4, not GN15	10%
0406.10.95	Fresh cheese, and substitutes for cheese, not cont. cows milk, neosi, o/0.5% by wt. of butterfat	8.5%
0406.20.10	Roquefort cheese, grated or powdered	8%
0406.20.22	Blue-veined cheese (except Roquefort or Stilton), grated or powdered, subject to gen. note 15 of the HTS	20%
0406.20.24	Blue-veined cheese (except Roquefort or Stilton), grated or powdered, subject to add. US note 17 to Ch.4	20%
0406.20.29	Cheddar cheese, grated or powdered, subject to gen. note 15 of the HTS	16%
0406.20.31	Cheddar cheese, grated or powdered, subject to add. US note 18 to Ch. 4	16%
0406.20.34	Colby cheese, grated or powdered, subject to gen. note 15 of the HTS	20%
0406.20.36	Colby cheese, grated or powdered, subject to add. US note 19 to Ch. 4	20%
0406.20.43	Edam and gouda cheese, grated or powdered, subject to gen. note 15 of the HTS	15%
0406.20.44	Edam and gouda cheese, grated or powdered, subject to add. US note 20 to Ch. 4	15%
0406.20.49	Romano (cows milk), reggiano, provolone, provoletti, sbrinz and goya, grated or powdered, subject to gen. note 15 to HTS	15%
0406.20.54	Reggiano, provolone, provoletti, sbrinz and goya cheeses, not made from cow's milk, grated or powdered	9.6%
0406.20.55	Cheeses made from sheep's milk, including mixtures of such cheeses, grated or powdered	9.6%
0406.20.56	Cheese (including mixtures) nesoi, grated or powdered, subject to gen. note 15 of the HTS	10%

0406.20.57	Cheese containing or processed from bryndza, gjetost, gammelost, nokkelost or roquefort cheeses, grated or powdered	8.5%
0406.20.61	Cheese containing or processed from blue-veined cheese (except roquefort), grated/powdered, subject to add US note 17 to Ch.4	10%
0406.20.65	Cheese containing or processed from cheddar cheese, grated or powdered, subject to add US note 18 to Ch. 4	10%
0406.20.69	Cheese containing or processed from american-type cheese (except cheddar), grated or powdered, subject to add US note 19 to Ch. 4	10%
0406.20.73	Cheese containing or processed from edam or gouda cheeses, grated or powdered, subject to add US note 20 to Ch.4	10%
0406.20.77	Cheese containing or processed from italian-type cheeses made from cow's milk, grated or powdered, subject to add US note 21 to Ch. 4	10%
0406.20.81	Cheese containing or processed from swiss, emmentaler or gruyere-process cheeses, grated or powdered, subject to add US nte 22 to Ch.4	10%
0406.20.85	Cheese (including mixtures), nesoi, n/o 0.5% by wt. of butterfat, grated or powdered, subject to add US note 23 to Ch. 4	10%
0406.20.89	Cheese (including mixtures), nesoi, o/0.5% by wt of butterfat, w/cow's milk, grated or powdered, subject to add US note 16 to Ch. 4	10%
0406.20.95	Cheese (including mixtures), nesoi, o/0.5% by wt of butterfat, not containing cow's milk, grated or powdered	8.5%
0406.30.12	Blue-veined cheese (except roquefort), processed, not grated or powdered, subject to gen. note 15 of the HTS	20%
0406.30.14	Blue-veined cheese (except roquefort), processed, not grated or powdered, subject to add. US note 17 to Ch. 4	20%
0406.30.22	Cheddar cheese, processed, not grated or powdered, subject to gen. note 15 of the HTS	16%
0406.30.24	Cheddar cheese, processed, not grated or powdered, subject to add US note 18 to Ch. 4	16%
0406.30.32	Colby cheese, processed, not grated or powdered, subject to gen. note 15 of the HTS	20%
0406.30.34	Colby cheese, processed, not grated or powdered, subject to add US note 19 to Ch. 4	20%
0406.30.42	Edam and gouda cheese, processed, not grated or powdered, subject to gen. note 15 of the HTS	15%
0406.30.44	Edam and gouda cheese, processed, not grated or powdered, subject to add. US note 20 to Ch. 4	15%
0406.30.49	Gruyere-process cheese, processed, not grated or powdered, subject to gen. note 15 of the HTS	6.4%
0406.30.51	Gruyere-process cheese, processed, not grated or powdered, subject to add. US note 22 to Ch. 4	6.4%
0406.30.55	Processed cheeses made from sheep's milk, including mixtures of such cheeses, not grated or powdered	9.6%

0406.30.56	Cheese (including mixtures) nesoi, processed, not grated or powdered, subject to gen. note 15 of the HTS	10%
0406.30.57	Processed cheese containing or processed from bryndza, gjetost, gammelost, nokkelost or roquefort, not grated or powdered, not GN15	8.5%
0406.30.61	Processed cheese cont/procd fr blue-veined cheese (ex roquefort), not grated/powdered, subject to add US note 17 to Ch. 4, not GN15	10%
0406.30.65	Processed cheese cont/procd fr cheddar cheese, not grated/powdered, subject to add US note 18, not GN15	10%
0406.30.69	Processed cheese cont/procd fr american-type cheese (ex cheddar), not grated/powdered, subject to add US note 19 to Ch. 4, not GN15	10%
0406.30.73	Processed cheese cont/procd fr edam or gouda, not grated/powdered, subject to add US note 20 to Ch. 4, not GN15	10%
0406.30.77	Processed cheese cont/procd from italian-type, not grated/powdered, subject to add US note 21 to Ch. 4, not GN15	10%
0406.30.81	Processed cheese cont/procd from swiss, emmentaler or gruyere-process, n/grated/powdered, subject to add US note 22 to Ch. 4, not GN15	10%
0406.30.85	Processed cheese (incl. mixtures), nesoi, n/o 0.5% by wt. butterfat, not grated or powdered, subject to Ch4 US note 23, not GN15	10%
0406.30.89	Processed cheese (incl. mixtures), nesoi, w/cow's milk, not grated or powdered, subject to add US note 16 to Ch. 4, not GN15	10%
0406.30.95	Processed cheese (incl. mixtures), nesoi, w/o cows milk, not grated or powdered, not GN15	8.5%
0406.40.20	Roquefort cheese in original loaves, not grated or powdered, not processed	2.7%
0406.40.40	Roquefort cheese, other than in original loaves, not grated or powdered, not processed	4.5%
0406.40.51	Blue-veined cheese, nesoi, in original loaves, subject to gen. note 15 of the HTS	15%
0406.40.52	Blue-veined cheese, nesoi, not in original loaves, subject to gen. note 15 of the HTS	20%
0406.40.54	Blue-veined cheese, nesoi, in original loaves, subject to add. US note 17 to Ch. 4	15%
0406.40.58	Blue-veined cheese, nesoi, not in original loaves, subject to add. US note 17 to Ch. 4	20%
0406.90.05	Bryndza cheese, not grated or powdered, not processed	7.2%
0406.90.06	Cheddar cheese, neosi, subject to gen. note 15 of the & entered pursuant to its provisions	12%
0406.90.08	Cheddar cheese, neosi, subject to add. US note 18 to Ch. 4	12%
0406.90.14	Edam and gouda cheese, nesoi, subject to gen. note 15 of the HTS	15%
0406.90.16	Edam and gouda cheese, nesoi, subject to add. US note 20 to Ch. 4	15%

0406.90.20	Gjetost cheese from goat's milk, whey or whey obtained from a mixture of goat's & n/o 20% cow's milk, not grated, powdered or processed	4.2%
0406.90.25	Gjetost cheese, made from goats' milk, whey or whey obtained from a mixture of goats' & n/o 20% cows milk, not grated, powdered or processed	8.5%
0406.90.28	Goya cheese, nesoi, subject to gen. note 15 of the HTS	25%
0406.90.31	Goya cheese from cow's milk, not in original loaves, nesoi,subject to add. US note 21 to Ch. 4	25%
0406.90.33	Goya cheese not from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4	21.3%
0406.90.34	Sbrinz cheese, nesoi, subject to gen. note 15 of the HTS	19%
0406.90.36	Sbrinz cheese from cow's milk, nesoi, subject to add. US note 21 to Ch. 4	19%
0406.90.38	Sbrinz cheese not from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4	12.2%
0406.90.39	Romano from cows milk, Reggiano, Parmesan, Provolone, and Provoletti cheese, nesoi, subject to gen. note 15 of the HTS	15%
0406.90.43	Reggiano, Parmesan, Provolone, and Provoletti cheese, nesoi, not from cow's milk, not subject to gen. note 15	9.6%
0406.90.44	Swiss or Emmentaler cheese with eye formation, nesoi, subject to gen. note 15 of the HTS	6.4%
0406.90.46	Swiss or Emmentaler cheese with eye formation, nesoi, subject to add. US note 25 to Ch. 4	6.4%
0406.90.49	Gammelost and nokkelost cheese, nesoi	5.4%
0406.90.51	Colby cheese, nesoi, subject to gen. note 15 of the HTS and entered pursuant to its provisions	20%
0406.90.52	Colby cheese, nesoi, subject to add. US note 19 to Ch. 4 and entered pursuant to its provisions	20%
0406.90.59	Cheeses, substitute for cheese (including mixtures of cheeses), nesoi, made from sheep's milk	9.6%
0406.90.61	Cheeses & substitutes for cheese (incl.mixtures) w/romano/reggiano/parmesan/provolone/etc from cows milk, subj. to gen. note 15	7.5%
0406.90.63	Cheeses & substitutes for cheese (incl.mixtures) not cont.romano/reggiano/parmesan/provolone/etc from cows milk, subj. to gen. note 15	10%
0406.90.66	Cheeses & subst. for cheese(incl. mixt.), nesoi, w/romano/reggiano/parmesan/provolone/etc, f/cow milk, subj. Ch4 US note 21, not GN15	7.5%
0406.90.72	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from blue-veined cheese, subj. to add. US note 17 to Ch.4, not GN15	10%
0406.90.76	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from cheddar cheese, subj. to add. US note 18 to Ch.4, not GN15	10%
0406.90.82	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from Am. cheese except cheddar, subj. to add. US note 19 to Ch.4, not GN15	10%

0406.90.86	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from edam or gouda cheese, subj. to add. US note 20 to Ch.4, not GN15	10%
0406.90.90	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from swiss, emmentaler or gruyere, subj. to add. US note 22 to Ch.4, not GN15	10%
0406.90.93	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/butterfat n/o 0.5% by wt, subject to add. US note 23 to Ch. 4, not GN15	10%
0406.90.95	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/cows milk, w/butterfat o/0.5% by wt, subject to Ch 4 US note 16 (quota)	10%
0406.90.99	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/o cows milk, w/butterfat o/0.5% by wt, not GN15	8.5%
0408.11.00	Egg yolks, dried, whether or not containing added sweeteners	47.6 cents/kg
0408.19.00	Egg yolks, other than dried, whether or not containing added sweeteners	9.7 cents/kg
0408.91.00	Birds' eggs, not in shell, dried, whether or not containing added sweeteners	47.6 cents/kg
0408.99.00	Birds' eggs, not in shell, other than dried, whether or not containing added sweeteners	9.7 cents/kg
0409.00.00	Natural honey	1.9 cents/kg
0511.99.36	Natural sponges of animal origin	3%
0601.10.30	Hyacinth bulbs, dormant	38.4 cents/1000
0601.10.85	Lily of the valley pips, dormant	\$1.44/1000
0601.20.10	Hyacinth bulbs, without soil attached, in growth or in flower	38.4 cents/1000
0602.90.50	Live mushroom spawn	1.4 cents/kg
0701.10.00	Seed potatoes, fresh or chilled	0.5 cents/kg
0701.90.50	Fresh potatoes, other than yellow (Solano) potatoes or seed potatoes	0.5 cents/kg
0703.90.00	Leeks and other alliaceous vegetables nesoi, fresh or chilled	20%
0704.90.40	Kohlrabi, kale and similar edible brassicas nesoi, including sprouting broccoli, fresh or chilled	20%
0706.10.05	Carrots, fresh or chilled, reduced in size	14.9%
0706.10.20	Carrots, fresh or chilled, not reduced in size, 10 cm or over in length	0.7 cents/kg
0706.90.40	Salsify, celeriac, radishes and similar edible roots nesoi, fresh or chilled	10%
0708.20.90	Beans nesoi, fresh or chilled, shelled or unshelled	4.9 cents/kg
0708.90.40	Leguminous vegetables nesoi, fresh or chilled, shelled or unshelled	4.9 cents/kg
0709.20.90	Asparagus, nesoi, fresh or chilled	21.3%
0709.51.01	Mushrooms of the genus Agaricus, fresh or chilled	8.8 cents/kg + 20%
0709.59.90	Mushrooms, other than of the genus Agaricus, fresh or chilled	8.8 cents/kg + 20%
0709.70.00	Spinach, New Zealand spinach and orache spinach (garden spinach), fresh or chilled	20%

0709.92.00	Olives, fresh or chilled	8.8 cents/kg
0709.93.30	Gourds (<i>Cucurbita</i> spp.), fresh or chilled	20%
0709.99.30	Fiddlehead greens, fresh or chilled	8%
0709.99.90	Vegetables, not elsewhere specified or included, fresh or chilled	20%
0710.22.37	Frozen beans nesoi, not reduced in size	4.9 cents/kg
0710.29.40	Leguminous vegetables nesoi, uncooked or cooked by steaming or boiling in water, frozen	3.5 cents/kg
0710.40.00	Sweet corn, uncooked or cooked by steaming or boiling in water, frozen	14%
0710.80.20	Mushrooms, uncooked or cooked by steaming or boiling in water, frozen	5.7 cents/kg + 8%
0710.80.45	Tomatoes, uncooked or cooked by steaming or boiling in water, frozen, if entered July 15 through August 31, inclusive, in any year	2.1 cents/kg
0710.80.60	Fiddlehead greens, uncooked or cooked by steaming or boiling in water, frozen, not reduced in size	8%
0710.80.85	Brussels sprouts, uncooked or cooked by steaming or boiling in water, frozen, reduced in size	14%
0710.80.97	Vegetables nesoi, uncooked or cooked by steaming or boiling in water, frozen, reduced in size	14.9%
0711.20.38	Olives, n/pitted, nesoi	5.9 cents/kg on drained weight
0711.20.40	Olives, pitted or stuffed, provisionally preserved but unsuitable in that state for immediate consumption	8.6 cents/kg on drained weight
0711.51.00	Mushrooms of the genus <i>Agaricus</i> , provisionally preserved but unsuitable in that state for immediate consumption	5.7 cents/kg on drained weight + 8%
0711.59.10	Mushrooms, other than of the genus <i>Agaricus</i> , provisionally preserved but unsuitable in that state for immediate consumption	5.7 cents/kg on drained weight + 8%
0712.31.20	Dried (not air or sun dried) mushrooms of the genus <i>Agaricus</i> , whole, cut, sliced, broken or in powder, but not further prepared	1.9 cents/kg + 2.6%
0712.39.20	Dried (not air or sun dried) mushrooms (other than of the genus <i>Agaricus</i>), whole, cut, sliced, broken or in powder, but not further prepared	1.9 cents/kg + 2.6%
0712.90.20	Dried olives, ripe	2.5 cents/kg
0712.90.78	Tomatoes, dried, whole, other	8.7%
0714.50.10	Fresh or chilled yautia (<i>Xanthosoma</i> spp.), whether or not sliced or in the form of pellets	16%
0714.90.05	Chinese water chestnuts, fresh or chilled	20%
0714.90.39	Fresh or chilled arrowroot/salep/Jerusalem artichokes/similar roots & tubers, nesoi	16%
0714.90.42	Other mixtures of Chinese water chestnuts, frozen	14%
0802.11.00	Almonds, fresh or dried, in shell	7.7 cents/kg
0802.12.00	Almonds, fresh or dried, shelled	24 cents/kg
0802.21.00	Hazelnuts or filberts, fresh or dried, in shell	7 cents/kg

0802.22.00	Hazelnuts or filberts, fresh or dried, shelled	14.1 cents/kg
0802.32.00	Walnuts, fresh or dried, shelled	26.5 cents/kg
0802.62.00	Macadamia nuts, shelled	5 cents/kg
0802.80.20	Areca nuts, fresh or dried, shelled	5 cents/kg
0802.90.10	Pecans, fresh or dried, in shell	8.8 cents/kg
0802.90.98	Nuts nesoi, fresh or dried, shelled	5 cents/kg
0804.10.20	Dates, fresh or dried, whole, with or without pits, packed in units weighing (with immediate container, if any) not over 4.6 kg	13.2 cents/kg
0804.10.80	Dates, fresh or dried, other than whole	29.8%
0804.20.40	Figs, fresh or dried, whole, in units weighing more than 0.5 kg each	7.9 cents/kg
0804.20.80	Figs, fresh or dried, other than whole (including fig paste)	8.8 cents/kg
0804.30.20	Pineapples, fresh or dried, not reduced in size, in bulk	0.51 cents/kg
0804.30.40	Pineapples, fresh or dried, not reduced in size, in crates or other packages	1.1 cents/kg
0804.30.60	Pineapples, fresh or dried, reduced in size	0.44 cents/kg
0804.40.00	Avocados, fresh or dried	11.2 cents/kg
0805.50.20	Lemons, fresh or dried	2.2 cents/kg
0806.10.20	Grapes, fresh, if entered during the period February 15 through March 31, inclusive	\$1.13/m ³
0806.10.60	Grapes, fresh, if entered during the period July 1 through the following February 14, inclusive	\$1.80/m ³
0806.20.10	Raisins, made from dried seedless grapes	1.8 cents/kg
0806.20.20	Raisins, made from other than seedless grapes	2.8 cents/kg
0806.20.90	Grapes, dried, other than raisins	3.5 cents/kg
0807.11.40	Watermelons, fresh, if entered during the period April 1 through November 30, inclusive	17%
0807.19.10	Cantaloupes, fresh, if entered during the period from August 1 through September 15, inclusive	12.8%
0807.19.80	Other melons nesoi, fresh, if entered during the period from June 1 through November 30, inclusive	28%
0808.30.40	Pears, fresh, if entered during the period from July 1 through the following March 31, inclusive	0.3 cents/kg
0808.40.40	Quinces, fresh, if entered during the period from July 1 through the following March 31, inclusive	0.3 cents/kg
0809.10.00	Apricots, fresh	0.2 cents/kg
0809.30.20	Peaches, including nectarines, fresh, if entered during the period from June 1 through November 30, inclusive	0.2 cents/kg
0809.40.40	Plums, prunes and sloes, fresh, if entered during the period from June 1 through December 31, inclusive	0.5 cents/kg
0810.20.10	Raspberries and loganberries, fresh, if entered during the period from September 1 through the following June 30, inclusive	0.18 cents/kg
0811.90.22	Boysenberries, frozen, in water or containing added sweetening	11.2%
0811.90.40	Papayas, frozen, in water or containing added sweetening	11.2%

0811.90.80	Fruit, nesoi, frozen, whether or not previously steamed or boiled	14.5%
0812.10.00	Cherries, provisionally preserved, but unsuitable in that state for immediate consumption	13.4 cents/kg
0812.90.10	Mixtures of two or more fruits, provisionally preserved, but unsuitable in that state for consumption	11.2%
0812.90.20	Citrus fruit, provisionally preserved, but unsuitable in that state for immediate consumption	1.8 cents/kg
0812.90.30	Figs, provisionally preserved, but unsuitable in that state for immediate consumption	2.6 cents/kg
0812.90.40	Pineapples, provisionally preserved, but unsuitable in that state for immediate consumption	0.25 cents/kg
0812.90.50	Strawberries, provisionally preserved, but unsuitable in that state for immediate consumption	0.8 cents/kg
0812.90.90	Fruit and nuts nesoi, including mixtures containing nuts, provisionally preserved, but not for immediate consumption	0.1 cents/kg
0813.20.10	Prunes and plums, soaked in brine and dried	2 cents/kg
0813.20.20	Prunes and plums, dried, (except if presoaked in brine)	14%
0813.40.15	Barberries, dried	3.5 cents/kg
0813.40.30	Cherries, dried	10.6 cents/kg
0813.40.40	Peaches, dried	1.4 cents/kg
0813.40.90	Fruit nesoi, dried, other than that of headings 0801 to 0806, and excluding mixtures	2.5%
0813.50.00	Mixtures of nuts or dried fruits of Chapter 8	14%
0814.00.80	Peel of citrus fruit, excl. orange or citron and peel, nesoi, of melon, fresh, frozen, dried or provisionally preserved	1.6 cents/kg
0901.90.20	Coffee substitutes containing coffee	1.5 cents/kg
0904.21.40	Anaheim and ancho pepper, dried, neither crushed nor ground	5 cents/kg
0904.22.40	Anaheim and ancho pepper, crushed or ground	5 cents/kg
0910.99.07	Bay leaves, other than crude or not manufactured	3.2%
1001.11.00	Durum wheat, seed	0.65 cents/kg
1001.19.00	Durum wheat, other than seed	0.65 cents/kg
1001.91.00	Seed of wheat and meslin, other than durum wheat	2.8%
1001.99.00	Wheat & meslin other than durum or seed wheat	0.35 cents/kg
1003.10.00	Barley, seed	0.15 cents/kg
1003.90.20	Barley, other than seed, for malting purposes	0.1 cents/kg
1003.90.40	Barley, not seed, other than for malting purposes	0.15 cents/kg
1006.10.00	Rice in the husk (paddy or rough)	1.8 cents/kg
1006.20.20	Basmati rice, husked	0.83 cents/kg
1006.20.40	Husked (brown) rice, other than Basmati	2.1 cents/kg
1006.30.90	Rice semi-milled or wholly milled, whether or not polished or glazed, other than parboiled	1.4 cents/kg
1006.40.00	Broken rice	0.44 cents/kg
1008.21.00	Millet, seed	0.32 cents/kg
1008.29.00	Millet, other than seed	0.32 cents/kg

1008.40.00	Fonio (<i>Digitaria</i> spp.)	1.1%
1008.50.00	Quinoa (<i>Chenopodium quinoa</i>)	1.1%
1008.60.00	Triticale	1.1%
1008.90.01	Cereals nesoi (including wild rice)	1.1%
1101.00.00	Wheat or meslin flour	0.7 cents/kg
1102.90.27	Rye flour	0.23 cents/kg
1103.11.00	Groats and meal of wheat	0.5 cents/kg
1103.19.90	Groats and meal of cereals other than wheat, oats, corn (maize) or rice	9%
1104.19.10	Rolled or flaked grains of barley	2 cents/kg
1104.29.10	Grains of barley, hulled, pearled, clipped, sliced, kibbled or otherwise worked, but not rolled or flaked	1.2%
1105.20.00	Flakes, granules and pellets, of potatoes	1.3 cents/kg
1107.10.00	Malt, not roasted	0.3 cents/kg
1107.20.00	Malt, roasted	0.42 cents/kg
1108.13.00	Potato starch	0.56 cents/kg
1202.30.05	Peanuts (ground-nuts), seed, not roasted or cooked, shelled, subject to gen note 15 of the HTS	6.6 cents/kg
1202.41.05	Peanuts (ground-nuts), not seed, not roasted or cooked, in shell, subject to gen note 15 of the HTS	9.35 cents/kg
1202.42.05	Peanuts (ground-nuts), not seed, not roasted or cooked, shelled, subject to gen note 15 of the HTS	6.6 cents/kg
1204.00.00	Flaxseed (linseed), whether or not broken	0.39 cents/kg
1205.10.00	Low erucic acid rape or colza seeds, whether or not broken	0.58 cents/kg
1205.90.00	Rape or colza seeds (other than of low erucic acid), whether or not broken	0.58 cents/kg
1207.21.00	Cotton seeds, whether or not broken, seed for sowing	0.47 cents/kg
1207.29.00	Cotton seeds, whether or not broken, other than seed for sowing	0.47 cents/kg
1208.10.00	Flours and meals of soybeans	1.9%
1208.90.00	Flours and meals of oil seeds or oleaginous fruits other than those of mustard or soybeans	1.4%
1209.22.20	White and ladino clover seeds of a kind used for sowing	1.6 cents/kg
1209.24.00	Kentucky blue grass seeds of a kind used for sowing	1.2 cents/kg
1209.25.00	Rye grass seeds of a kind used for sowing	1.4 cents/kg
1209.91.10	Cauliflower seeds of a kind used for sowing	5.9 cents/kg
1209.91.50	Parsley seeds of a kind used for sowing	0.68 cents/kg
1212.91.00	Sugar beet, fresh, chilled, frozen or dried, whether or not ground	39.7 cents/t
1212.99.30	Apricot, peach (other than nectarine) or plum stones and kernels used primarily for human consumption, not elsewhere specified or included	1.5 cents/kg
1214.10.00	Alfalfa (lucerne) meal and pellets	1.4%
1302.13.00	Saps and extracts of hops	89 cents/kg

1302.39.00	Mucilages and thickeners derived from vegetable products other than locust beans, locust bean seeds or guar seeds, and excluding agar-agar	3.2%
1401.90.20	Willow (osier), of a kind used primarily for plaiting	4.4%
1404.90.10	Vegetable hair not elsewhere specified or included	0.5 cents/kg
1404.90.20	Broomcorn (<i>Sorghum vulgare</i> var. <i>technicum</i>) of a kind used primarily in brooms or brushes	\$4.95/t
1501.10.00	Lard, other than heading 0209 or 1503	3 cents/kg
1501.20.00	Other pig fat other than heading 0209 or 1503	3 cents/kg
1501.90.00	Poultry fat, other than that of head 0209 or 1503	3 cents/kg
1502.10.00	Fats of bovine animals, sheep or goats, other than those of heading 1503: tallow	0.43 cents/kg
1502.90.00	Fats of bovine animals, sheep or goats, other than those of heading 1503, other than tallow	0.43 cents/kg
1503.00.00	Lard stearin, lard oil, oleostearin, oleo-oil, and tallow oil, not emulsified or mixed or otherwise prepared	2 cents/kg
1504.10.40	Fish-liver oils and their fractions, other than cod-liver oil and its fractions	2.5%
1507.10.00	Crude soybean oil, whether or not degummed	19.1%
1507.90.40	Soybean oil, other than crude, and its fractions, whether or not refined, but not chemically modified, nesoi	19.1%
1508.10.00	Crude peanut (ground-nut) oil	7.5 cents/kg
1508.90.00	Peanut (ground-nut) oil, other than crude, and its fractions, whether or not refined, but not chemically modified	7.5 cents/kg
1512.11.00	Sunflower-seed or safflower oil, crude, and their fractions, whether or not refined, not chemically modified	1.7 cents/kg + 3.4%
1512.19.00	Sunflower seed or safflower oil, other than crude, and their fractions, whether or not refined, but not chemically modified	1.7 cents/kg + 3.4%
1512.21.00	Cottonseed oil, crude, and its fractions, whether or not gossypol has been removed	5.6 cents/kg
1512.29.00	Cottonseed oil, other than crude, and its fractions, whether or not refined, but not chemically modified	5.6 cents/kg
1514.11.00	Low erucic acid rapeseed or colza oil, crude, but not chemically modified	6.4%
1514.19.00	Low erucic acid rapeseed or colza oil, other than crude, and their fractions, whether or not refined, but not chemically modified	6.4%
1514.91.90	Rapeseed or colza (not low erucic acid) or mustard oil, crude, not chemically modified, nesoi	6.4%
1514.99.50	Denatured rapeseed or colza (not low erucic acid) or mustard oil, other than crude, and their fractions, whether or not refined, nesoi	1.3 cents/kg
1514.99.90	Rapeseed/colza (not low erucic) or mustard oil, other than crude, & their fractions, whether or not refined, not chemically modified, nesoi	6.4%
1515.11.00	Linseed oil, crude, and its fractions, not chemically modified	6.3 cents/kg

1515.19.00	Linseed oil, other than crude, and its fractions, whether or not refined, not chemically modified	6.3 cents/kg
1515.21.00	Corn (maize) oil, crude, and its fractions, not chemically modified	3.4%
1515.29.00	Corn (maize) oil, other than crude, and its fractions, whether or not refined, not chemically modified	3.4%
1516.20.10	Rapeseed oil, hydrogenated or hardened	7.7%
1516.20.90	Vegetable fats and oils nesoi, partly or wholly hydrogenated, interesterified, reesterified or elaidinized, not further prepared	8.8 cents/kg
1517.10.00	Margarine, excluding liquid margarine	12.3 cents/kg
1517.90.45	Edible mixt. & preps, dairy products described in add. US note 1 to Ch 4: subject to gen. note 15 of the HTS	11 cents/kg
1517.90.50	Edible mixt. & preps, dairy products described in add. US note 1 to Ch 4: subject to add. US note 10 to Ch. 4	11 cents/kg
1517.90.90	Edible mixt. & preps (ex. dairy products descr. in add. US note 1 to Ch. 4), nesoi	8.8 cents/kg
1518.00.20	Linseed or flaxseed oil, and their fractions, boiled, oxidized, dehydrated, sulfurized, blown or otherwise chemically modified	6.3 cents/kg
1522.00.00	Degras; residues resulting from the treatment of fatty substances or animal or vegetable waxes	3.8%
1602.10.10	Homogenized preparations of prepared or preserved meat, meat offal or blood, put up for retail sale as food for infants or for dietetic purposes	1.9%
1602.20.20	Prepared or preserved liver of goose	4.9 cents/kg
1602.41.90	Prepared or preserved pork hams and cuts thereof, not containing cereals or vegetables, nesoi	1.4 cents/kg
1602.42.40	Prepared or preserved pork shoulders and cuts thereof, other than boned and cooked and packed in airtight containers	1.4 cents/kg
1602.50.60	Prepared or preserved meat of bovine animals, not containing cereals or vegetables, nesoi	1.8%
1603.00.10	Clam juice	8.5%
1604.11.20	Prepared or preserved salmon, whole or in pieces, but not minced, in oil, in airtight containers	6%
1604.12.20	Prepared or preserved herrings, whole or in pieces, but not minced, in oil, in airtight containers	4%
1604.13.20	Sardines, not smoked, sardinella, brisling or sprats, neither skinned nor boned, in oil, in airtight containers	15%
1604.13.30	Sardines, sardinella, brisling or sprats, skinned or boned, in oil, in airtight containers	20%
1604.14.10	Tunas and skipjack, whole or in pieces, but not minced, in oil, in airtight containers	35%
1604.14.22	Tunas and skipjack, not in oil, in airtight cont., n/o 7 kg, not of U.S. possessions, product within quota	6%
1604.14.30	Tunas and skipjack, not in oil, in airtight containers, n/o 7 kg, not of U.S. possessions, over quota	12.5%
1604.14.40	Tunas and skipjack, not in airtight containers, not in oil, in bulk or in immediate containers weighing with contents over 6.8 kg each	1.1 cents/kg

1604.14.70	Bonito (Sarda spp.), in oil	4.9%
1604.14.80	Bonito (Sarda spp.), not in oil	6%
1604.17.40	Eel portions similar to fish sticks and like products of any size or shape, breaded, coated with batter, not cooked nor in oil	10%
1604.17.50	Eel similar to fish sticks and like products of any size or shape, if breaded, coated with batter, cooked or in oil	7.5%
1604.19.10	Bonito, yellowtail and pollock, whole or in pieces, but not minced, in airtight containers, not in oil	4%
1604.19.41	Fish sticks and like products of any size or shape, fillets or other portions of fish, breaded, coated with batter, not cooked nor in oil	10%
1604.19.51	Fish sticks and like products of any size or shape, fillets or other portions of fish, if breaded, coated with batter, cooked or in oil	7.5%
1604.20.40	Fish sticks and similar products of any size or shape, if breaded, coated with batter or similarly prepared, not cooked nor in oil	10%
1604.20.50	Fish sticks and similar products of any size or shape, if breaded, coated with batter or similarly prepared, cooked or in oil	7.5%
1605.51.50	Oysters, prepared or preserved, but not smoked	4.7%
1702.11.00	Lactose and lactose syrup containing by weight 99% or more lactose, calculated on the dry matter	6.4%
1702.19.00	Lactose and lactose syrup containing by weight less than 99% lactose, calculated on the dry matter	6.4%
1702.50.00	Chemically pure fructose	9.6%
1704.90.10	Candied nuts, not containing cocoa	4.5%
1704.90.52	Sugar confectionery nesoi, not containing cocoa, subject to gen. note 15 of the HTS	12.2%
1704.90.54	Sugar confectionery nesoi, w/o cocoa, dairy products subject to add. US note 1 to chap. 4: subject to add US note 10 to chapter 4	12.2%
1704.90.74	Sugar confectionery nesoi o/10% by dry wt. of sugar described in add. US note 3 to Ch. 17, w/o cocoa, subj. to add. US note 8 to Ch.17	12.2%
1704.90.90	Sugar confectionery, w/o cocoa, nesoi	10.4%
1806.20.79	Chocolate/oth preps with cocoa, ov 2kg but n/o 4.5 kg, n/o 65% by wt of sugar, not in blocks 4.5 kg or more, subj to GN 15	10%
1806.20.81	Chocolate/oth preps with cocoa, ov 2kg but n/o 4.5 kg, (dairy prod. descr. in Ch.4 US note 1), n/o 65% sugar, subj to Ch.4 nte 10, not GN15	10%
1806.20.85	Low-fat chochoate crumb, n/o 65% by wt of sugar, ov 2kg but n/o 4.5 kg, subject to add US note 3 to Ch. 18, not GN15	10%
1806.20.95	Chocolate and preps w/cocoa, nesoi, o/2kg but n/o 4.5 kg, n/o 65% sugar, desc in Ch17 US note 3, subj. to Ch17 US note 8, not GN15	10%
1806.20.99	Chocolate and preps with cocoa, nesoi, ov 2kg but n/o 4.5 kg, n/o 65% sugar, nesoi	8.5%
1901.10.05	Preps for infant use, for retail sale, o/10% milk solids, subject to gen. note 15	17.5%

1901.10.11	Preps for infant use, infant formula containing Oligosaccharides and >10% milk solid by weight, described in US note 2	17.5%
1901.10.21	Pre[s for infant use containing >10% milk solids, dairy products described in additional note 10 to chap: provisional	17.5%
1901.10.29	Preps for infant use, containing >10% by weight of milk solids, nesoi	14.9%
1901.10.31	Preps for infant use, nesoi, described in general note 15 of USHTS and entered pursuant to its provisions	17.5%
1901.10.33	Preps for infant use, nesoi, containing Oligosaccharides described in additional US note 2: provisional	17.5%
1901.10.41	Preps for infant use, nesoi, dairy products described in additional US note 10 to chapter 4: provisional	17.5%
1901.10.49	Preps for infant use, nesoi	14.9%
1901.10.52	Preps for young children, containing >10% milk solids by weight, described in general note 15 of USHTS: provisional	16%
1901.10.62	Preps for young children, nesoi, described in general note 15: provisional	16%
1901.10.64	Preps for young children, nesoi, described in additional US note 10 to chapter 4	16%
1901.10.72	Preps for young children, other excl dairy, described in general note 15 of USHTS and entered pursuant to its provisions	10%
1901.10.74	Preps for young children, nesoi, described in additional US note 8 to chapter 17 and entered pursuant to its provisions	10%
1901.90.10	Malt extract, fluid	3.2 cents/liter
1901.90.20	Malt extract, solid or condensed	9.6%
1901.90.32	Cajeta not made from cow's milk	11.2%
1901.90.33	Margarine cheese subject to gen. note 15 of the HTS and entered pursuant to its provisions	10%
1901.90.34	Margarine cheese subject to add. US note 23 to Ch. 4 and entered pursuant to its provisions	10%
1901.90.60	Malted milk described in general note 15 of USHTS and entered pursuant to its provisions	16%
1901.90.63	Articles of milk or cream, nesoi, preps containing >10% by weight of milk solids, described in general note 15: provisional	16%
1901.90.64	Articles of milk or cream, nesoi, preps containing >10% by weight of milk solids, described in additional US note 10 to chapter 4	16%
1901.90.66	Malted milk, nesoi, described in general note 15 of USHTS and entered pursuant to its provisions	10%
1901.90.69	Articles of milk or cream, nesoi, described in additional US note 8 to chapter 17 and entered pursuant to its provisions	10%
1901.90.72	Food preps, nesoi, containing >5.5% by weight of butterfat and not packaged for retail sale, nesoi	10.2%
1903.00.40	Tapioca and substitutes, prepared from starch nesoi, in the form of flakes, grains, pearls, siftings or in similar forms	0.8 cents/kg

1904.20.10	Prep food in airtight cont.,of unroast cereal flake/mixture of unroasted/roasted cereal flake/swelled cereal,no apricot/citrus/peach/pear	5.6%
1904.20.90	Prepared foods obtained from unroasted cereal flakes or from mixtures of unroasted and roasted cereal flakes or swelled cereals, nesoi	14.9%
2001.90.35	Pimientos, prepared or preserved by vinegar or acetic acid	8.1%
2001.90.60	Fruits, nuts, and other edible parts of plants, nesoi, prepared or preserved by vinegar or acetic acid	14%
2002.10.00	Tomatoes, whole or in pieces, prepared or preserved otherwise than by vinegar or acetic acid	12.5%
2002.90.80	Tomatoes prepared or preserved otherwise than by vinegar or acetic acid, nesoi	11.6%
2003.10.01	Mushrooms of the genus Agaricus, prepared or preserved otherwise than by vinegar or acetic acid	6 cents/kg on drained weight + 8.5%
2003.90.80	Mushrooms other than of the genus Agaricus or truffles, prepared or preserved otherwise than by vinegar or acetic acid	6 cents/kg on drained weight + 8.5%
2004.10.80	Potatoes (not Solano), prepared or preserved otherwise than by vinegar or acetic acid, frozen	8%
2004.90.85	Vegetables and mixtures of vegetables, nesoi, prepared or preserved other than by vinegar or acetic acid, frozen, not preserved by sugar	11.2%
2005.51.20	Black-eye cowpeas, shelled, prepared or preserved otherwise than by vinegar or acetic acid, not frozen	1.5 cents/kg on entire contents of container
2005.60.00	Asparagus, prepared or preserved otherwise than by vinegar or acetic acid, not frozen	14.9%
2005.70.50	Olives (not green), in a saline solution, canned, not pitted	9.3 cents/kg on drained weight
2005.70.60	Olives (not green), in a saline solution, canned, pitted	10.1 cents/kg on drained weight
2005.70.70	Olives (not green), in a saline solution, in airtight containers of glass or metal but not canned	9.9 cents/kg on drained weight
2005.70.91	Olives, green, container less 13 kg, quota of 550 m tons/year, prepared or preserved otherwise than by vinegar/acetic acid, not in saline	5.5 cents/kg on drained weight
2005.70.97	Olives, prepared or preserved otherwise than by vinegar, acetic acid or saline soln, not frozen, nesoi	8.8 cents/kg on drained weight
2005.99.30	Sauerkraut, prepared or preserved otherwise than by vinegar or acetic acid, not frozen	4.8%
2005.99.50	Pimientos, prepared or preserved otherwise than by vinegar or acetic acid, not frozen	8.1%
2005.99.80	Artichokes, prepared or preserved otherwise than by vinegar or acetic acid, not frozen	14.9%

2006.00.20	Cherries, preserved by sugar (drained, glace or crystallized)	9.9 cents/kg + 6.4%
2006.00.40	Pineapples, preserved by sugar (drained, glace or crystallized)	2.1%
2006.00.50	Mixtures of vegetables, fruit, nuts, fruit-peel or other parts of plants, preserved by sugar (drained, glace or crystallized)	16%
2006.00.60	Citrus fruit or peel of citrus or other fruit, except mixtures, preserved by sugar (drained, glace or crystallized)	6 cents/kg
2007.10.00	Homogenized cooked preparations of fruit put up for retail sale as infant food or for dietetic purposes, in cont. not over 250 grams, net	12%
2007.91.10	Citrus fruit pastes and purees, being cooked preparations	11.2%
2007.99.15	Currant and other berry jams, nesoi	1.4%
2007.99.35	Peach jam	7%
2007.99.55	Papaya pastes and purees, being cooked preparations	14%
2007.99.60	Strawberry pastes and purees, being cooked preparations	12%
2007.99.65	Fruit pastes and purees, nesoi, and nut pastes and purees, being cooked preparations	10%
2007.99.70	Currant and berry fruit jellies	1.4%
2008.11.22	Blanched peanuts, subject to gen. note 15 of the HTS	6.6 cents/kg
2008.11.42	Peanuts, otherwise prepared or preserved, nesoi, subject to gen. note 15 of the HTS	6.6 cents/kg
2008.19.20	Filberts, otherwise prepared or preserved, nesoi	11.3 cents/kg
2008.19.40	Almonds, otherwise prepared or preserved, nesoi	32.6 cents/kg
2008.19.50	Watermelon seeds, otherwise prepared or preserved, nesoi	6.4%
2008.19.85	Mixtures of nuts or other seeds otherwise prepared or preserved, nesoi	22.4%
2008.20.00	Pineapples, otherwise prepared or preserved, nesoi	0.35 cents/kg
2008.30.20	Peel of lemons, otherwise prepared or preserved, nesoi	4.2 cents/kg
2008.30.30	Peel of citrus fruit, nesoi, otherwise prepared or preserved, nesoi	11.3 cents/kg
2008.30.35	Orange pulp, otherwise prepared or preserved, nesoi	11.2%
2008.30.40	Oranges (other than peel or pulp), otherwise prepared or preserved, nesoi	1.4 cents/kg
2008.30.46	Satsumas, prepared or preserved, in airtight containers, aggregate quantity o/40,000 metric tons/calandar yr	0.28 cents/kg
2008.30.66	Limes (other than peel or pulp), otherwise prepared or preserved, not elsewhere specified or included	14%
2008.30.70	Grapefruit (other than peel or pulp), otherwise prepared or preserved, nesoi	1.1 cents/kg
2008.30.80	Kumquats (other than peel or pulp), otherwise prepared or preserved, nesoi	0.55 cents/kg
2008.30.85	Citron (other than peel or pulp), otherwise prepared or preserved, nesoi	14%
2008.40.00	Pears, otherwise prepared or preserved, nesoi	15.3%
2008.50.40	Apricots, other than pulp, otherwise prepared or preserved, nesoi	29.8%

2008.60.00	Cherries, otherwise prepared or preserved, nesoi	6.9 cents/kg + 4.5%
2008.70.10	Nectarines, otherwise prepared or preserved, not elsewhere specified or included	16%
2008.70.20	Peaches (excluding nectarines), otherwise prepared or preserved, not elsewhere specified or included	17%
2008.80.00	Strawberries, otherwise prepared or preserved, nesoi	11.9%
2008.97.10	Mixtures of fruit or edible parts of plants, in airtight cont. excl. apricots, citrus, peaches or pears (incl. canned tropical fruit salad)	5.6%
2008.97.90	Mixtures of fruit or other edible parts of plants, otherwise prepared or preserved, nesoi (excluding tropical fruit salad)	14.9%
2008.99.05	Apples, otherwise prepared or preserved, nesoi	0.9 cents/kg
2008.99.10	Avocados, otherwise prepared or preserved, nesoi	10.6 cents/kg
2008.99.18	Blueberries, otherwise prepared or preserved, nesoi.	2.2%
2008.99.25	Dates, otherwise prepared or preserved, nesoi	22.4%
2008.99.29	Grapes, otherwise prepared or preserved, nesoi	7%
2008.99.60	Plums (including prune plums and sloes), otherwise prepared or preserved, nesoi	11.2%
2008.99.70	Chinese water chestnuts, otherwise prepared or preserved, frozen, not elsewhere specified or included	11.2%
2009.41.20	Pineapple juice, of a Brix value not exceeding 20, not concentrated, or not having a degree of concentration of > 3.5, unfermented	4.2 cents/liter
2009.41.40	Pineapple juice, of a Brix value not exceeding 20, concentrated (in degree of concentration greater than 3.5), unfermented	1 cents/liter
2009.49.20	Pineapple juice, of a Brix value exceeding 20, not concentrated, or not having a degree of concentration of > 3.5, unfermented	4.2 cents/liter
2009.49.40	Pineapple juice, of a Brix value exceeding 20, concentrated (in degree of concentration greater than 3.5)	1 cents/liter
2009.61.00	Grape juice (including grape must), of a Brix value not exceeding 30, unfermented	4.4 cents/liter
2009.69.00	Grape juice (including grape must), of a Brix value exceeding 30, unfermented	4.4 cents/liter
2009.89.40	Prune juice, concentrated or not concentrated	0.64 cents/liter
2009.90.40	Mixtures of fruit juices, or mixtures of vegetable and fruit juices, concentrated or not concentrated	7.4 cents/liter
2101.30.00	Roasted chicory and other roasted coffee substitutes and extracts, essences and concentrates thereof	2.1 cents/kg
2103.20.40	Tomato sauces, nesoi	11.6%
2105.00.05	Ice cream, whether or not w/cocoa, subject to gen. note 15 of the HTS	20%
2105.00.10	Ice cream, whether or not w/cocoa, subject to add. US note 5 to Ch. 21, not GN15	20%
2105.00.25	Edible ice (dairy prod. described in add US note 1 to Ch. 4), subject to gen note 15 of the HTS	20%

2105.00.30	Edible ice (dairy prod. described in add US note 1 to Ch. 4), subject to add US note 10 to Ch. 4, not GN15	20%
2105.00.50	Edible ice, except ice cream, not described in add US note 1 to Ch. 4, nesoi	17%
2106.90.22	Butter substitutes o/10% by wt of milk solids, o/45% butterfat, subject to gen. note 15 to the HTS	15.4 cents/kg
2106.90.24	Butter substitutes o/10% by wt of milk solids, o/45% butterfat, subject to add US note 14 to Ch.4, not GN15	15.4 cents/kg
2106.90.28	Butter substitutes o/10% by wt of milk solids, n/o 45% butterfat, neosi	13.1 cents/kg
2106.90.32	Butter substitutes n/o 10% by wt of milk solids, o/45% butterfat, subject to gen. note 15 to the HTS	15.4 cents/kg
2106.90.34	Butter substitutes n/o 10% by wt of milk solids, o/45% butterfat, subject to add US note 14 to Ch.4, not GN15	15.4 cents/kg
2106.90.38	Butter substitutes n/o 10% by wt of milk solids, n/o 45% butterfat, neosi	13.1 cents/kg
2106.90.48	Orange juice, fortified with vitamins or minerals	7.85 cents/liter
2106.90.62	Food preps, nesoi, o/10% by wt of milk solids, subject to gen. note 15 of the HTS	10%
2106.90.64	Food preps, nesoi, o/10% by wt of milk solids, dairy prods, descr. in add US note 1 to Ch.4: subject to add US note 10 to Ch.4, not GN15	10%
2106.90.78	Food preps, nesoi, o/10% milk solids, o/10% sugar, descr. in add US note 3 to Ch.17, subject to add US note 8 to Ch. 17, not GN15	10%
2106.90.83	Food preps, nesoi, n/o 10% by wt of milk solids, subject to gen. note 15 of the HTS	10%
2106.90.85	Food preps, nesoi, n/o 10% by wt of milk solids, dairy prods, descr. in add US note 1 to Ch.4: subject to add US note 10 to Ch.4, not GN15	10%
2106.90.95	Food preps, nesoi, n/o 10% milk solids, o/10% sugar, descr. in add US note 3 to Ch.17, subject to add US note 8 to Ch. 17, not GN15	10%
2202.99.10	Chocolate milk drink	17%
2202.99.22	Milk-based drinks described in general note 15 of USHTS and entered pursuant to its provisions, nonalcoholic, nesoi	17.5%
2202.99.24	Milk-based drinks described in additional US note 10 to chapter 4 and entered pursuant to its provisions, nonalcoholic, nesoi	17.5%
2202.99.30	Orange juice, fortified with vitamins or minerals not made from a juice having a degree of concentration of ≥ 1.5	4.5¢/liter
2202.99.35	Orange juice fortified with vitamins or minerals, nesoi	7.85¢/liter
2204.21.20	Effervescent grape wine, in containers holding 2 liters or less	19.8 cents/liter
2204.21.50	Wine other than Tokay (not carbonated), not over 14% alcohol, in containers not over 2 liters	6.3 cents/liter
2204.22.20	Wine of fresh grapes of an alcoholic strength by volume $\leq 14\%$ in containers holding < 2 liters but not > 10 liters	8.4¢/liter
2204.22.40	Wine of fresh grapes of an alcoholic strength by volume $> 14\%$, in containers holding < 2 liters but not > 10 liters	22.4¢/liter

2204.22.60	Wine of fresh grapes of an alcoholic strength by volume <=14% in containers holding >10 liters	14¢/liter
2204.22.80	Wine of fresh grapes of an alcoholic strength by volume >14% in containers holding >10 liters	22.4¢/liter
2204.29.61	Wine of fresh grapes of an alcoholic strength by volume <=14% in containers holding >10 liters	14¢/liter
2204.29.81	Wine of fresh grapes of an alcoholic strength by volume >14% in containers holding >10 liters	22.4¢/liter
2204.30.00	Grape must, nesoi, in fermentation or with fermentation arrested otherwise than by addition of alcohol	4.4 cents/liter + 31.4 cents/pf. liter
2205.90.40	Vermouth in containers each holding over 4 liters	3.8 cents/liter
2206.00.30	Prune wine	3.1 cents/liter + 22.1 cents/pf. liter on ethyl alcohol content
2206.00.60	Effervescent wine, nesoi	13.9 cents/liter
2207.10.60	Undenatured ethyl alcohol of 80 percent vol. alcohol or higher, for nonbeverage purposes	2.5%
2207.20.00	Ethyl alcohol and other spirits, denatured, of any strength	1.9%
2208.40.20	Rum and tafia, in containers each holding not over 4 liters, valued not over \$3/proof liter	23.7 cents/pf.liter
2208.40.60	Rum and tafia, in containers each holding over 4 liters, valued not over \$0.69/proof liter	23.7 cents/pf.liter
2302.50.00	Bran, sharps (middlings) and other residues, derived from the sifting, milling or other working of leguminous plants	1.4%
2303.10.00	Residues of starch manufacture and similar residues	1.4%
2304.00.00	Oilcake and other solid residues, resulting from the extraction of soybean oil	0.45 cents/kg
2306.10.00	Oilcake and other solid residues, resulting from the extraction of vegetable fats or oils, of cotton seeds	0.56 cents/kg
2308.00.10	Acorns and horse-chestnuts, of a kind used in animal feeding, not elsewhere specified or included	1.4%
2308.00.98	Vegetable materials and vegetable waste, vegetable residues and byproducts, of a kind used in animal feeding, nesoi	1.4%
2309.90.22	Animal feeds w/milk or milk derivatives, o/10% by wt of milk solids, subject to gen. note 15 of the HTS	7.5%
2309.90.24	Animal feeds w/milk or milk derivatives, o/10% by wt of milk solids, subject to add note 2 to Ch. 23, not GN15	7.5%
2309.90.42	Animal feeds w/milk or milk derivatives, n/o 10% by wt of milk solids, subject to gen. note 15 of the HTS	7.5%
2309.90.44	Animal feeds w/milk or milk derivatives, n/o 10% by wt of milk solids, subject to add note 2 to Ch. 23, not GN15	7.5%
2309.90.60	Animal feeds containing egg, other than mixed feeds or mixed feed ingredients, not containing milk or milk derivatives	1.9%

2309.90.95	Other preparations of a kind used in animal feeding, not containing milk or egg products	1.4%
2401.10.61	Tobacco, not stemmed or stripped, not or not over 35% wrapper tobacco, flue-cured burley etc, not for cigarettes	23.9 cents/kg
2401.10.63	Tobacco, not stemmed or stripped, not or not over 35% wrapper tobacco, flue-cured burley, etc., described in addl US note 5 to chap 24	23.9 cents/kg
2401.20.05	Leaf tobacco, the product of two or more countries or dependencies, when mixed or packed together, partly or wholly stemmed, not threshed	\$5.48/kg
2401.20.31	Tobacco, partly or wholly stemmed/stripped, not threshed or similarly proc., not or not over 35% wrapper, flue-cured burley etc, not for cigarette	40.9 cents/kg
2401.20.33	Tobacco, partly or wholly stemmed/stripped, not threshed or similarly proc., not or not over 35% wrapper, des. in addl US note 5 to ch. 24	40.9 cents/kg
2401.20.83	Tobacco, partly or wholly stemmed/stripped, threshed or similarly processed, not from cigar leaf, not oriental or turkish, not for cigarette	37.5 cents/kg
2401.20.85	Tobacco, partly or wholly stemmed/stripped, threshed or similarly processed, not from cigar leaf, described in addl US note 5 to chap 24	37.5 cents/kg
2401.30.25	Tobacco refuse, from other tobacco, other than for cigarettes, tobacco stems, cut, ground or pulverized	97 cents/kg
2401.30.27	Tobacco refuse, from other tobacco, other than for cigarettes, other than tobacco stems	28.4 cents/kg
2401.30.35	Tobacco refuse, from other tobacco, for cigarettes, described in addl US note 5 to chap 24, tobacco stems, cut, ground or pulverized	97 cents/kg
2401.30.37	Tobacco refuse, from other tobacco, for cigarettes, described in addl US note 5 to chap 24, not tobacco stems	28.4 cents/kg
2402.10.30	Cigars, cheroots and cigarillos containing tobacco, each valued less than 15 cents	\$1.89/kg + 4.7%
2402.10.60	Cigars, cheroots and cigarillos containing tobacco, each valued 15 cents or over but less than 23 cents	57 cents/kg + 1.4%
2402.20.80	Cigarettes containing tobacco but not containing clove, paper-wrapped	\$1.05/kg + 2.3%
2402.90.00	Cigars, cheroots and cigarillos and cigarettes of tobacco substitutes	\$1.05/kg + 2.3%
2403.11.00	Water pipe tobacco, whether or not containing tobacco substitutes	32.8 cents/kg
2403.19.20	Smoking tobacco, whether or not containing tobacco substitutes, prepared for marketing directly to consumer as packaged	32.8 cents/kg
2403.19.30	Smoking tobacco, other than for water pipes, whether or not containing tobacco subst, other, to be used in products other than cigarettes	32.8 cents/kg

2403.19.60	Smoking tobacco, not water pipe, whether or not containing substitutes, other, to be used in cigarettes, in addl US note 5 to chapter	32.8 cents/kg
2403.91.43	"Homogenized" or "reconstituted" tobacco, not suitable for use as wrapper tobacco, to be used in products other than cigarettes	19.9 cents/kg
2403.91.45	"Homogenized" or "reconstituted" tobacco, not suitable for use as wrapper tobacco, to be used in cigarettes, des. in addl US note 5 to chap	19.9 cents/kg
2403.99.20	Other manufactured tobacco, tobacco substitutes, tobacco extracts or essences, prepared for marketing directly to consumer as packaged	24.7 cents/kg
2403.99.30	Other manufactured tobacco, tobacco substitutes, tobacco extracts or essences, other, to be used in products other than cigarettes	24.7 cents/kg
2403.99.60	Other manufactured tobacco, tobacco substitutes, tobacco extracts or essences, to be used in cigarettes, described in addl US note 5 to chap	24.7 cents/kg
2613.10.00	Molybdenum ores and concentrates, roasted	12.8 cents/kg on molybdenum content + 1.8%
2613.90.00	Molybdenum ores and concentrates, not roasted	17.8 cents/kg on molybdenum content
2616.10.00	Silver ores and concentrates	0.8 cents/kg on lead content
2616.90.00	Precious metal (other than silver) ores and concentrates	1.7 cents/kg on lead content
2620.60.10	Ash/residues contain arsenic, mercury, thallium or their mixtures, kind used only for extraction of arsenic or manufacture of its compounds	5%
2709.00.10	Petroleum oils and oils from bituminous minerals, crude, testing under 25 degrees A.P.I.	5.25 cents/bbl
2709.00.20	Petroleum oils and oils from bituminous minerals, crude, testing 25 degrees A.P.I. or more	10.5 cents/bbl
2710.12.15	Light oil motor fuel from petroleum oils and bituminous minerals (o/than crude) or preps. 70%+ by wt. from petroleum oils	52.5 cents/bbl
2710.12.18	Light oil motor fuel blending stock from petroleum oils & bituminous minerals (o/than crude) or prep 70%+ by wt. from petroleum oils	52.5 cents/bbl
2710.12.25	Naphthas (exc. motor fuel/mtr fuel blend. stock) fr petroleum oils & bitumin minerals (o/than crude) or preps 70%+ by wt. fr petroleum oils	10.5 cents/bbl
2710.12.45	Light oil mixt. of hydrocarbons fr petro oils & bitum min(o/than crude) or prep 70%+ wt. fr petro oils, nesoi,n/o 50% any single hydrocarbon	10.5 cents/bbl

2710.12.90	Light oils and preparations from petroleum oils & oils from bituminous min. or preps 70%+ by wt. from petro. oils or bitum. min., nesoi	7%
2710.19.06	Distillate and residual fuel oil (including blends) derived from petroleum or oils from bituminous minerals, testing < 25 degrees A.P.I.	5.25 cents/bbl
2710.19.11	Distillate and residual fuel oil (including blends) derived from petroleum oils or oil of bituminous minerals, testing 25 degree A.P.I. or >	10.5 cents/bbl
2710.19.16	Kerosene-type jet fuel from petroleum oils and oils of bitumin minerals (o/than crude) or preps. 70%+ by wt. from petroleum oils	52.5 cents/bbl
2710.19.24	Kerosene motor fuel (not jet) from petro oils and bitumin minerals (o/than crude) or preps. 70%+ by wt. from petroleum oils	52.5 cents/bbl
2710.19.25	Kerosene motor fuel blending stock (not jet), from petro oils and bitumin. minerals (o/than crude) or preps. 70%+ by wt. from petro oils	52.5 cents/bbl
2710.19.26	Kerosene (ex. motor fuel/mtr fuel blend stock/xc jet), fr petro oils and bitumin minerals (o/than crude) or preps 70%+ by wt fr petro oils	10.5 cents/bbl
2710.19.30	Lubricating oils, w/or w/o additives, fr. petro oils and bitumin minerals (o/than crude) or preps. 70%+ by wt. fr. petro oils	84 cents/bbl
2710.19.45	Mixture of hydrocarbons from petro oils & bitum. min. or preps.70%+ by wt. fr. petro. oils, nesoi, n/o 50% any single hydrocarbon	10.5 cents/bbl
2710.19.90	Petroleum oils & oils from bituminous minerals or preps nesoi 70%+ by wt. from petroleum oils or bitum. min., not waste, nesoi	7%
2710.20.05	Dist and resid fuel oil (including blends) derived from petro or oils fr bitum min, testing under 25 degrees A.P.I., contng biodiesel	5.25 cents/bbl
2710.20.10	Dist and resid fuel oil (including blends) derived from petro or oils fr bitum min testing 25 degree A.P.I. or >, contng biodiesel	10.5 cents/bbl
2710.20.15	Kerosene-type jet fuel/mtr ful/mtr ful blend stck fr pet oils & bitumin min (o/th crude), or preps. 70%+ by w fr pet oils, ctg biodiesel	52.5 cents/bbl
2710.20.25	Kerosene (ex jet fuel,mtr ful/mtr ful blend stck/jet), fr pet oils and bitumin. min (o/th crude) or preps 70%+ by wt fr pet oils, ctg biodie	10.5 cents/bbl
2710.91.00	Waste oils from petro oils/bitum minerals/preps 70%+ by wt. fr. petro oils/bitum minerals containing PCBs, PCTs or PBBs	10.5 cents/bbl
2710.99.05	Wastes of distillate and residual fuel oil (including blends) derived from petroleum oil/bituminous minerals, testing under 25 degree A.P.I.	5.25 cents/bbl
2710.99.10	Wastes of distillate and residual fuel oil (including blends) derived from petroleum oil/bituminous minerals, testing 25 degrees A.P.I. or >	10.5 cents/bbl
2710.99.16	Waste motor fuel or motor fuel blending stock from petro oils and bitumin. minerals (o/than crude) or preps. 70%+ by wt. from petro oils	52.5 cents/bbl

2710.99.21	Waste kerosene or naphthas from petro oils and bitumin minerals (o/than crude) or preps. 70%+ by wt. From petro oils/bitumin minerals	10.5 cents/bbl
2710.99.31	Waste lubricating oils, w/or w/o additives, from petro oils and bitumin minerals (o/than crude) or preps. 70%+ by wt. from petro oils	84 cents/bbl
2710.99.45	Waste mixtures of hydrocarbons from petro oils & bitum. min. or preps.70%+ by wt. fr. petro oils, nesoi, n/o 50% any single hydrocarbon	10.5 cents/bbl
2710.99.90	Waste petroleum oils & oils from bitum. min. or preps nesoi 70%+ by wt. from petro. oils or bitum. min., nesoi	7%
2801.30.20	Bromine	5.5%
2804.69.50	Silicon, containing by weight less than 99 percent of silicon	5.5%
2805.11.00	Sodium	5.3%
2805.12.00	Calcium	3%
2805.19.90	Alkali metals, other than sodium	5.5%
2805.30.00	Rare-earth metals, scandium and yttrium, whether or not intermixed or interalloyed	5%
2825.90.30	Tungsten oxides	5.5%
2827.39.40	Tungsten hexachloride	5.5%
2841.80.00	Tungstates (wolframates)	5.5%
2842.10.00	Double or complex silicates	3.7%
2843.10.00	Colloidal precious metals	5.5%
2844.10.50	Alloys, dispersions (including cermets), ceramic products and mixtures containing natural uranium or natural uranium compounds	5%
2849.90.30	Tungsten carbide	5.5%
2850.00.10	Hydride, nitride, azide, silicide and boride of tungsten	5.5%
2903.31.00	Ethylene dibromide	5.4%
2903.89.15	Halogenated products derived in whole or in part from benzene or other aromatic hydrocarbon, described in additional U.S. note 3 to sec. VI	5.5%
2903.89.20	Halogenated derivatives derived in whole or in part from benzene or other aromatic hydrocarbon, nesoi	5.5%
2903.91.20	o-Dichlorobenzene	5.5%
2903.92.00	Hexachlorobenzene (ISO) and DDT (clofenatone (INN), (1,1,1-Trichloro-2,2-bis(p-chlorophenyl)ethane))	5.5%
2903.93.00	Halogenated derivatives of aromatic hydrocarbons, pentachlorobenzene	5.5%
2903.94.00	Halogenated derivatives of aromatic hydrocarbons, hexabromobiphenyls	5.5%
2903.99.10	m-Dichlorobenzene; 1,1-dichloro-2,2-bis(p-ethylphenyl)ethane; and trichlorobenzenes	5.5%
2903.99.20	Benzyl chloride (alpha-Chlorotoluene); benzotrichloride (alpha,alpha,alpha-trichlorotoluene)	5.5%

2903.99.27	Tribromocumene	5.5%
2903.99.80	Other halogenated derivatives of aromatic hydrocarbons, nesoi	5.5%
2904.10.10	m-Benzenedisulfonic acid, sodium salt; 1,5-naphthalenedisulfonic acid; and p-toluenesulfonyl chloride	5.5%
2904.10.15	Mixtures of 1,3,6-naphthalenetrisulfonic acid and 1,3,7-naphthalenetrisulfonic acid	5.5%
2904.10.32	Aromatic derivatives of hydrocarbons containing only sulfo groups, their salts and ethyl esters, described in add. U.S. note 3 to sec. VI	5.5%
2904.10.37	Aromatic derivatives of hydrocarbons containing only sulfo groups, their salts and ethyl esters, nesoi	5.5%
2904.10.50	Nonaromatic derivatives of hydrocarbons containing only sulfo groups, their salts and ethyl esters, nesoi	4.2%
2904.20.10	p-Nitrotoluene	5.5%
2904.20.15	p-Nitro-o-xylene	5.5%
2904.20.35	Nitrated benzene, nitrated toluene (except p-nitrotoluene) or nitrated naphthalene	5.5%
2904.20.40	Aromatic derivatives of hydrocarbons containing only nitro or only nitroso groups, described in additional U.S. note 3 to section VI	5.5%
2904.20.45	Aromatic derivatives of hydrocarbons containing only nitro or only nitroso groups, nesoi	5.5%
2904.99.08	Monochloromononitrobenzenes nesoi	5.5%
2904.99.20	Nitrotoluenesulfonic acids	5.5%
2904.99.30	1-Bromo-2-nitrobenzene; 1,2-Dichloro-4-nitrobenzene and o-Fluoronitrobenzene	5.5%
2904.99.40	Sulfonated, nitrated or nitrosated derivatives of aromatic products described in additional US note 3 to section 6	5.5%
2904.99.47	Other sulfonated, nitrated or nitrosated derivatives of aromatic hydrocarbons excluding aromatic products described in add US note 3 to section 6	5.5%
2905.17.00	Dodecan-1-ol (Lauryl alcohol); hexadecan-1-ol (Cetyl alcohol); octadecan-1-ol (Stearyl alcohol)	5%
2906.12.00	Cyclohexanol, methylcyclohexanols and dimethylcyclohexanols	5.5%
2906.21.00	Benzyl alcohol	5.5%
2906.29.60	Other aromatic alcohols and their halogenated, sulfonated, nitrated or nitrosated derivatives	5.5%
2907.13.00	Octylphenol, nonylphenol and their isomers; salts thereof	5.5%
2907.15.60	Naphthols and their salts, other than alpha-Naphthol and 2-Naphthol	5.5%
2907.19.10	Alkylcresols	5.5%
2907.19.20	Alkylphenols	5.5%
2907.19.80	Other monophenols	5.5%
2907.21.00	Resorcinol and its salts	5.5%
2907.22.50	Hydroquinone (Quinol) and its salts, other than photographic grade	5.5%

2907.29.05	Phenol-alcohols	5.5%
2907.29.90	Other polyphenols, nesoi	5.5%
2908.19.10	6-Chloro-m-cresol [OH=1]; m-chlorophenol; and chlorothymol	5.5%
2908.19.25	Tetrabromobisphenol A	5.5%
2908.19.35	Derivatives of phenols or phenol-alcohols containing only halogen substituents and their salts described in add. U.S. note 3 to sec. VI	5.5%
2908.19.60	Other halogenated, sulfonated, nitrated or nitrosated derivatives of phenol or phenol-alcohols	5.5%
2908.92.00	4,6-Dinitro-o-cresol (DNOC (ISO)) and its salts	5.5%
2908.99.03	Specified derivatives of phenols or phenol-alcohols containing only sulfo groups, their salts and esters	5.5%
2908.99.12	Derivatives nesoi,of phenols or phenol-alcohols cont. only sulfo groups, their salts and esters, described in add. U.S. note 3 to section VI	5.5%
2908.99.15	Derivatives of phenol or phenol-alcohols containing only sulfo groups, their salts and esters, nesoi	5.5%
2908.99.25	Nitrophenols, except p-nitrophenol	5.5%
2908.99.80	Halogenated, sulfonated, nitrated or nitrosated derivatives of phenols or phenol-alcohols described in additional U.S. note 3 to section VI	5.5%
2908.99.90	Halogenated, sulfonated, nitrated or nitrosated derivatives of phenols or phenol-alcohols, nesoi	5.5%
2909.30.05	5-Chloro-2-nitroanisole; 6-chloro-3-nitro-p-dimethoxybenzene; and dimethyl diphenyl ether	5.5%
2909.30.07	Decabromodiphenyl oxide; and octabromodiphenyl oxide	5.5%
2909.30.40	Aromatic ethers and their halogenated, sulfonated, nitrated or nitrosated derivatives, nesoi, described in add. U.S. note 3 to section VI	5.5%
2909.30.60	Other aromatic ethers and their halogenated, sulfonated, nitrated, or nitrosated derivatives, nesoi	5.5%
2909.49.10	Other aromatic ether-alcohols, their halogenated, sulfonated, nitrated or nitrosated derivatives described in add. US note 3 to section VI	5.5%
2909.49.15	Aromatic ether-alcohols and their halogenated, sulfonated, nitrated or nitrosated derivatives, nesoi	5.5%
2909.50.10	4-Ethylguaiacol	5.5%
2909.50.45	Ether-phenols, ether-alcohol-phenols & their halogenated, sulfonated, nitrated, nitrosated derivatives nesoi, in add. U.S. note 3 to sec. VI	5.5%
2909.50.50	Ether-phenols, ether-alcohol-phenols and their halogenated, sulfonated, nitrated or nitrosated derivatives, nesoi	5.5%
2909.60.10	Aromatic alcohol, ether and ketone peroxides and their halogenated, sulfonated, nitrated, nitrosated derivatives, in add. US note 3 sec. VI	5.5%

2909.60.20	Aromatic alcohol peroxides, ether peroxides, ketone peroxides and their halogenated, sulfonated, nitrated or nitrosated derivatives, nesoi	5.5%
2910.90.20	Aromatic epoxides, epoxyalcohols, epoxyphenols and epoxyethers, with a three-membered ring, and their derivatives, nesoi	5.5%
2912.21.00	Benzaldehyde	5.5%
2913.00.40	Aromatic halogenated, sulfonated, nitrated or nitrosated derivatives of product of heading 2912	5.5%
2914.11.10	Acetone, derived in whole or in part from cumene	5.5%
2914.40.40	Aromatic ketone-alcohols and ketone-aldehydes, nesoi	5.5%
2914.50.30	Aromatic ketone-phenols and ketones with other oxygen function	5.5%
2914.62.00	Coenzyme Q10 (ubidecarenone (INN))	5.5%
2914.69.21	Quinone drugs	5.5%
2914.69.90	Quinones, nesoi	5.5%
2914.79.40	Other halogenated, sulfonated, nitrated, etc derivatives of aromatic ketones and quinones whether or not with other oxygen function	5.5%
2915.36.00	Dinoseb (ISO) acetate	5.5%
2915.39.31	Aromatic esters of acetic acid described in additional U.S. note 3 to section VI	5.5%
2915.39.35	Aromatic esters of acetic acid, nesoi	5.5%
2915.40.20	Aromatic salts and esters of chloroacetic acids, described in additional U.S. note 3 to section VI	5.5%
2915.40.30	Aromatic salts and esters of chloroacetic acids, nesoi	5.5%
2916.11.00	Acrylic acid and its salts	4.2%
2916.13.00	Methacrylic acid and its salts	4.2%
2916.15.10	Oleic, linoleic or linolenic acids	6.5%
2916.19.30	Unsaturated acyclic monocarboxylic acids, nesoi	6.1%
2916.31.30	Benzoic acid esters, except odoriferous or flavoring compounds, described in additional U.S. note 3 to section VI	6.5%
2916.31.50	Benzoic acid esters, nesoi	6.5%
2916.32.10	Benzoyl peroxide	6.5%
2916.32.20	Benzoyl chloride	6.5%
2916.34.10	Phenylacetic acid (alpha-Toluic acid)	6.5%
2916.34.25	Phenylacetic acid salts, nesoi, described in additional US note 3 to section VI	6.5%
2916.39.03	Benzoic anhydride; tert-butyl peroxybenzoate; p-nitrobenzoyl chloride; 2-nitro-m-toluic acid; and 3-nitro-o-toluic acid	6.5%
2916.39.46	Aromatic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and derivatives described in add'l US note 3 to section VI	6.5%
2916.39.79	Other aromatic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives	6.5%

2917.12.50	Adipic acid salts and esters, nesoi	6.5%
2917.19.20	Specified acyclic polycarboxylic acids and their derivatives, described in additional U.S. note 3 to section VI	6.5%
2917.19.27	Succinic acid, glutaric acid, and their derivatives, and derivatives of adipic, fumeric and maleic acids, nesoi	6.5%
2917.19.40	Acyclic polycarboxylic acids, derived from aromatic hydrocarbons, and their derivatives, nesoi	6.5%
2917.20.00	Cyclanic, cyclenic or cycloterpenic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives	4.2%
2917.36.00	Terephthalic acid and its salts	6.5%
2917.39.04	1,2,4-Benzenetricarboxylic acid,1,2-dianhydride(trimellitic anhydride);naphthalic anhydride;phthalic acid;& 4-sulfo-1,8-naphthalic anhydride	6.5%
2917.39.15	Isophthalic acid	6.5%
2917.39.17	Tetrabromophthalic anhydride	6.5%
2917.39.30	Aromatic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives nesoi, in add. U.S. note 3 to sec. VI	6.5%
2917.39.70	Other aromatic polycarboxylic acids and their derivatives (excluding those described in additional US note 3 to section VI	6.5%
2918.17.00	2,2-Diphenyl-2-hydroxyacetic acid (benzilic acid)	5.8%
2918.18.00	Chlorobenzilate (ISO)	6.5%
2918.19.11	Benzilic acid, methyl ester	5.8%
2918.19.15	Phenylglycolic (Mandelic) acid salts and esters	6.5%
2918.19.20	Aromatic carboxylic acids with alcohol function, w/o other oxygen functions, and their derivatives, described in add. U.S. note 3 to sec. VI	6.5%
2918.19.31	Aromatic carboxylic acids with alcohol function, without other oxygen functions, and their derivatives, nesoi	6.5%
2918.19.90	Nonaromatic carboxylic acids with alcohol function, without other oxygen function, and their derivatives, nesoi	4%
2918.23.30	Esters of salicylic acid and their salts, described in additional U.S. note 3 to section VI	6.5%
2918.23.50	Esters of salicylic acid and their salts, nesoi	6.5%
2918.29.04	2,3-Cresotic acid; m-hydroxybenzoic acid;2-hydroxybenzoic acid, calcium salt; and other specified carboxylic acids w/phenol function	5.8%
2918.29.06	1,6-hexanediol-bis(3,5-dibutyl-4-hydroxyphenyl)propionate	5.8%
2918.29.20	Gentisic acid; and hydroxycinnamic acid and its salts	6.5%
2918.29.65	Carboxylic acids with phenol function but w/o other oxygen function, described in add'l. U.S. note 3 to section VI	6.5%
2918.29.75	Other carboxylic acids w/phenol function but w/o other oxygen function & their derivatives (excluding goods of add. US note 3 to section VI)	6.5%
2918.30.10	1-Formylphenylacetic acid, methyl ester	5.8%

2918.30.25	Aromatic carboxylic acids w/aldehyde or ketone function but w/o other oxygen function & their deriv desc. in add US note 3 to sec VI, nesoi	6.5%
2918.30.30	Aromatic carboxylic acids with aldehyde or ketone function, but without other oxygen function, and derivatives, nesoi	6.5%
2918.99.05	p-Anisic acid; clofibrate and 3-phenoxybenzoic acid	5.8%
2918.99.43	Aromatic carboxylic acids with add'l oxygen function and their anhydrides, halide, etc deriv described in add US note 3 to sect VI, nesoi	6.5%
2918.99.47	Other aromatic carboxylic acids with add'l oxygen function and their anhydrides, halide, etc deriv (exclud goods in add US note 3 to sec VI)	6.5%
2919.90.30	Aromatic phosphoric esters and their salts, including lactophosphates, and their derivatives, not used as plasticizers	6.5%
2920.90.20	Aromatic esters of other inorganic acids (excluding hydrogen halides) their salts and their derivatives, nesoi	6.5%
2921.22.10	Hexamethylenediamine and its salts (except Nylon salt), derived in whole or in part from adipic acid	6.5%
2921.30.10	Cyclanic, cyclenic, cycloterpenic mono- or polyamines, derivatives and salts, from any aromatic compound desc in add US note 3, sec. VI	6.5%
2921.30.30	Cyclanic, cyclenic, cycloterpenic mono- or polyamines and their derivative, deriv from any aromatic cmpd (excl goods in add US note 3 sec VI)	6.5%
2921.41.10	Aniline	6.5%
2921.41.20	Aniline salts	6.5%
2921.42.10	N,N-Dimethylaniline	6.5%
2921.42.18	o-Aminobenzenesulfonic acid; 6-chlorometanilic acid; 2-chloro-5-nitroaniline; 4-chloro-3-nitroaniline; dichloroanilines; and other specified	5.8%
2921.42.22	Sulfanilic acid	6.5%
2921.42.65	Aniline derivatives and their salts of products in additional U.S. note 3 to section VI	6.5%
2921.42.90	Other aniline derivatives and their salts	6.5%
2921.43.08	4-Chloro-o-toluidine hydrochloride; 5-chloro-o-o-toluidine; 6-chloro-2-toluidine-sulfonic acid; 4-chloro-a,a,a-trifluoro-o-toluidine;& other	5.8%
2921.43.40	Toluidines and their derivatives; salts thereof; described in additional U.S. note 3 to section VI	6.5%
2921.43.90	Other toluidines and their derivatives; and salts thereof, nesoi	6.5%
2921.44.10	Nitrosodiphenylamine	6.5%
2921.44.20	Diphenylamine and its derivatives (except nitrodiphenylamine); salts thereof, described in additional U.S. note 3 to section VI	6.5%
2921.44.70	Diphenylamine and its derivatives; salts thereof; excluding goods in additional U.S. note 3 to section VI	6.5%

2921.45.10	7-Amino-1,3-naphthalenedisulfonic acid, specified naphthalenesulfonic acids and their salts; N-phenyl-2-naphthylamine	6.5%
2921.45.20	Specified aromatic monoamines and their derivatives; salts thereof	5.8%
2921.45.60	Aromatic monoamines and their derivatives and salts described in additional US note 3 to section VI, nesoi	6.5%
2921.45.90	Aromatic monoamines and their derivatives and salts thereof nesoi	6.5%
2921.49.10	4-Amino-2-stilbenesulfonic acid and its salts, p-ethylaniline; 2,4,6-trimethylaniline (Mesidine); and specified xylidines	5.8%
2921.49.38	Aromatic monoamine antidepressants, tranquilizers and other psychotherapeutic agents, nesoi	6.5%
2921.49.43	Aromatic monoamine drugs, nesoi	6.5%
2921.49.45	Aromatic monoamines and their derivatives nesoi; salts thereof, described in additional U.S. note 3 to section VI	6.5%
2921.49.50	Aromatic monoamines and their derivatives and salts thereof, nesoi	6.5%
2921.51.10	4-Amino-2-(N,N-diethylamino)toluene hydrochloride; m- and o-phenylenediamine; toluene-2,4- and -2,5-diamine; and toluene-2,5-diamine sulfate	6.5%
2921.51.30	o-, m-, p-Phenylenediamine, diaminotoluenes, and their derivatives, and salts thereof, described in additional U.S. note 3 to section VI	6.5%
2921.51.50	o-, m-, p-Phenylenediamine, and diaminotoluenes and their derivatives, and salts thereof, nesoi	6.5%
2921.59.08	5-Amino-2-(p-aminoanilino)benzenesulfonic acid; 4,4-diamino-3-biphenylsulfonic acid; 3,3-dimethylbenzidine (o-tolidine); & other specified	5.8%
2921.59.30	4,4'-Methylenedianiline	6.5%
2921.59.40	Aromatic polyamines and their derivatives and salts thereof, described in additional U.S. note 3 to section VI	6.5%
2921.59.80	Aromatic polyamines and their derivatives; salts thereof nesoi	6.5%
2922.19.09	Aromatic amino-alcohols drugs, their ethers and esters, other than those containing > one kind of oxygen function; salts thereof; nesoi	6.5%
2922.19.20	4,4'-Bis(dimethylamino)benzhydrol (Michler's hydrol) and other specified aromatic amino-alcohols, their ethers and esters; salts thereof	5.8%
2922.19.60	Aromatic amino-alcohols, their ethers and esters, other than those containing more than one oxy func described in add. US note 3 to sect VI	6.5%
2922.19.70	Other aromatic amino-alcohols, their ethers & esters, other than those contain more than one oxy func (exc goods of add. US note 3 sect VI)	6.5%
2922.21.10	1-Amino-8-hydroxy-3,6-naphthalenedisulfonic acid; and other specified aminohydroxynaphthalenesulfonic acids and their salts	5.8%

2922.21.40	Aminohydroxynaphthalene sulfonic acids and their salts of products described in additional US note 3 to section VI	6.5%
2922.21.50	Aminohydroxynaphthalene sulfonic acids and their salts, nesoi	6.5%
2922.29.03	o-Anisidine; p-anisidine; and p-phenetidine	6.5%
2922.29.10	2-Amino-6-chloro-4-nitrophenol and other specified amino-naphthols and amino-phenols, their ethers and esters; salts thereof	5.8%
2922.29.15	m-Diethylaminophenol; m-dimethylaminophenol; 3-ethylamino-p-cresol; and 5-methoxy-m-phenylenediamine	6.5%
2922.29.27	Drugs of amino-naphthols and -phenols, their ethers and esters, except those cont. more than one oxygen function; salts thereof, nesoi	6.5%
2922.29.61	Amino-naphthols and other amino-phenols and their derivatives of products described in add'l U.S. note 3 to section VI	6.5%
2922.29.81	Amino-naphthols and other amino-phenols; their ethers, esters & salts (not containing more than one oxygen function) thereof nesoi	6.5%
2922.39.10	2'-Aminoacetophenone & other specified aromatic amino-aldehydes, -ketones and -quinones, other than those with more than one oxygen function	5.8%
2922.39.25	Aromatic amino-aldehydes, -ketones and -quinones, other than those with more than one oxygen function; salts; desc in add US note 3 sec VI	6.5%
2922.39.45	Aromatic amino-aldehydes, -ketones and -quinones, other than those with more than one oxygen function; salts thereof; nesoi	6.5%
2922.42.10	Monosodium glutamate	6.5%
2922.43.10	Anthranilic acid and its salts, described in additional US note 3 to section VI	6.5%
2922.43.50	Anthranilic acid and its salts, nesoi	6.5%
2922.49.10	m-Aminobenzoic acid, technical; and other specified aromatic amino-acids and their esters, except those with more than one oxygen function	5.8%
2922.49.26	Aromatic amino-acids drugs and their esters, not containing more than one kind of oxygen function, nesoi	6.5%
2922.49.30	Aromatic amino-acids and their esters, excl. those with more than one oxygen function; salts; described in add. U.S. note 3 to sect VI	6.5%
2922.49.37	Aromatic amino-acids and their esters, not contng more than 1 kind of oxygen function (excluding goods in add U.S. note 3 to sec VI), nesoi	6.5%
2922.50.10	Specified aromatic amino-alcohol-phenols, amino-acid-phenols and other amino-compounds with oxygen function	5.8%
2922.50.14	Other aromatic cardiovascular drugs of amino-compounds with oxygen function	6.5%
2922.50.17	Aromatic dermatological agents and local anesthetics of amino-compounds with oxygen function	6.5%
2922.50.25	Aromatic drugs of amino-compounds with oxygen function, nesoi	6.5%

2922.50.35	Aromatic amino-alcohol-phenols, amino-acid-phenols and other amino-compounds with oxygen function described in add. US note 3 to section VI	6.5%
2922.50.40	Aromatic amino-alcohol-phenols, amino-acid-phenols and other amino-compounds with oxygen function, nesoi	6.5%
2924.19.80	Acyclic amide derivatives; salts thereof; nesoi	6.5%
2924.21.20	Aromatic ureines and their derivatives; salts thereof; described in additional U.S. note 3 to section VI	6.5%
2924.21.45	Aromatic ureines and their derivatives; salts thereof, nesoi	6.5%
2924.23.10	2-Acetamidobenzoic acid	6.5%
2924.23.70	2-Acetamidobenzoic acid salts described in additional U.S. note 3 to section VI	6.5%
2924.23.75	2-Acetamidobenzoic acid salts, nesoi	6.5%
2924.25.00	Alachlor (ISO)	6.5%
2924.29.05	Biligradin acid; 3,5-diacetamido-2,4,6-triiodobenzoic acid; and metrizoic acid	5.3%
2924.29.20	2-Acetamido-3-chloroanthraquinone; o-acetoacetamide; o-acetoacetotoluidide; 2,4-acetoacetoxylidide; and 1-amino-5-benzamidoanthraquinone	6.5%
2924.29.31	4-Acetamido-2-aminophenol; p-acetaminobenzaldehyde; acetoacetbenzylamide; p-acetoacetophenetidide; N-acetyl-2,6-xylidine; & other specified	5.8%
2924.29.71	Aromatic cyclic amides and their derivatives of products described in additional U.S. note 3 to section VI, nesoi	6.5%
2924.29.77	Aromatic cyclic amides (incl cyclic carbamates) and their derivatives and salts thereof, nesoi	6.5%
2925.19.10	Ethylenebistetrabromophthalimide	6.5%
2925.19.42	Other aromatic imides and their derivatives; salts thereof; nesoi	6.5%
2925.21.00	Chlordimeform (ISO)	6.5%
2925.29.10	N'-(4-Chloro-o-tolyl)-N,N-dimethylformamidine; bunamidine hydrochloride; and pentamidine	6.5%
2925.29.20	Aromatic drugs of imines and their derivatives, nesoi	6.5%
2925.29.60	Aromatic imines and their derivatives; salts thereof (excluding drugs); nesoi	6.5%
2926.30.20	4-Cyano-2-dimethylamino-4,4-diphenylbutane	6.5%
2926.40.00	alpha-Phenylacetoacetonitrile	6.5%
2926.90.05	2-Amino-4-chlorobenzonitrile (5-chloro-2-cyanoaniline); 2-amino-5-chlorobenzonitrile; 4-amino-2-chlorobenzonitrile; and others specified	6.5%
2926.90.12	Other dichlorobenzonitriles	6.5%
2926.90.43	Aromatic nitrile-function compounds, nesoi, described in additional U.S. note 3 to section VI	6.5%
2926.90.48	Aromatic nitrile-function compounds other than those products in additional U.S. note 3 to section VI, nesoi	6.5%

2927.00.06	p-Aminoazobenzenedisulfonic acid; and diazoaminobenzene (1,3-diphenyltriazine)	5.8%
2927.00.40	Diazo-, azo- or azoxy-compounds, nesoi, described in additional U.S. note 3 to section VI	6.5%
2927.00.50	Other diazo-, azo- or azoxy-compounds, nesoi	6.5%
2928.00.25	Aromatic organic derivatives of hydrazine or of hydroxylamine	6.5%
2929.10.10	Toluenediisocyanates (unmixed)	6.5%
2929.10.20	Bitolylene diisocyanate (TODI); o-Isocyanic acid, o-tolyl ester; and Xylene diisocyanate	5.8%
2929.10.35	1,6-Hexamethylene diisocyanate	6.5%
2929.10.55	Isocyanates of products described in additional U.S. note 3 to section VI	6.5%
2929.10.80	Other isocyanates, nesoi	6.5%
2929.90.15	Other aromatic compounds with other nitrogen function of products described in additional U.S. note 3 to section VI	6.5%
2929.90.20	Aromatic compounds with other nitrogen function, nesoi	6.5%
2930.20.20	Aromatic compounds of thiocarbamates and dithiocarbamates, excluding pesticides	6.5%
2930.90.29	Other aromatic organo-sulfur compounds (excluding pesticides)	6.5%
2930.90.49	Nonaromatic organo-sulfur acids, nesoi	4.2%
2931.90.10	4,4'-Diphenyl-bis-phosphonous acid, di(2',2'',4',4''-di-tert-butyl)phenyl ester	6.5%
2931.90.15	Sodium tetraphenylboron	5.8%
2931.90.22	Drugs of aromatic organo-inorganic (except organo-sulfur) compounds	6.5%
2931.90.30	Aromatic organo-inorganic compounds, nesoi, described in additional U.S. note 3 to section VI	6.5%
2931.90.60	Other aromatic organo-inorganic compounds (excluding products described in additional U.S. note 3 to section VI)	6.5%
2932.19.10	Aromatic heterocyclic compounds with oxygen hetero-atom(s) only, containing an unfused furan ring, nesoi	6.5%
2932.20.20	Aromatic drugs of lactones	6.5%
2932.20.30	Aromatic lactones, nesoi, described in additional U.S. note 3 to section VI	6.5%
2932.20.45	Aromatic lactones, nesoi	6.5%
2932.91.00	Isosafrole	6.5%
2932.92.00	1-(1,3-Benzodioxol-5-yl)propan-2-one	6.5%
2932.93.00	Piperonal (heliotropin)	4.8%
2932.99.35	2-Hydroxy-3-dibenzofurancarboxylic acid	6.5%
2932.99.39	Benzointetrahydropyranyl ester; and Xanthen-9-one	5.8%
2932.99.61	Aromatic heterocyclic compounds with oxygen hetero-atom(s) only described in additional U.S. note 3 to section VI, nesoi	6.5%
2932.99.70	Aromatic heterocyclic compounds with oxygen hetero-atom(s) only, nesoi	6.5%

2933.19.08	3-(5-Amino-3-methyl-1H-pyrazol-1-yl)benzenesulfonic acid; amino-J-pyrazolone; and another 12 specified chemicals	5.8%
2933.19.37	Aromatic or mod. aromatic compound desc in add US note 3 to section VI contain an unfused pyrazole ring (w/wo hydrogenated) in the structure	6.5%
2933.19.43	Aromatic or modified aromatic compounds (excluding products in add US note 3 to sec VI) containing an unfused pyrazole ring in the structure	6.5%
2933.29.10	2-Phenylimidazole	5.8%
2933.29.35	Aromatic or mod. aromatic goods in add US note 3 to sect VI containing an unfused imidazole ring (whether or n/hydrogenated) in structure	6.5%
2933.29.43	Aromatic or mod aromatic goods contng unfused imidazole ring (whether or n/hydrogenated) in the structure (exc prod in add US note 3 sec VI)	6.5%
2933.32.10	Piperidine	6.5%
2933.32.50	Piperidine salts	6.5%
2933.39.15	Quinuclidin-3-ol	5.8%
2933.39.20	p-Chloro-2-benzylpyridine & other specified heterocyclic compounds, w nitrogen hetero-atom(s) only cont. an unfused pyridine ring	5.8%
2933.39.31	Psychotherapeutic agents of heterocyclic compounds with nitrogen hetero-atom(s) only, containing an unfused pyridine ring, nesoi	6.5%
2933.39.41	Drugs containing an unfused pyridine ring (whether or not hydrogenated) in the structure, nesoi	6.5%
2933.39.61	Heterocyclic compounds with nitrogen hetero-atom(s) only containing an unfused pyridine ring, described in add. US note 3 to sec. VI	6.5%
2933.39.91	Heterocyclic compounds with nitrogen hetero-atom(s) only containing an unfused pyridine ring, nesoi	6.5%
2933.49.15	8-Methylquinoline and Isoquinoline	5.8%
2933.49.20	5-Chloro-7-iodo-8-quinolinol (Iodochlorhydroxyquin); Decoquinatate; Diiodohydroxyquin; and Oxyquinoline sulfate	6.5%
2933.49.26	Drugs containing a quinoline or isoquinoline ring-system (whether or not hydrogenated) not further fused, nesoi	6.5%
2933.49.60	Products described in add. US note 3 to sec VI containing quinoline or isoquinoline ring-system (whether or n/hydrogenated), n/further fused	6.5%
2933.49.70	Heterocyclic compounds with nitrogen hetero-atom(s) only, containing a quinoline ring-system, not further fused, nesoi	6.5%
2933.54.00	Other derivatives of malonylurea (barbituric acid); salts thereof	3.7%
2933.59.21	Antihistamines, including those principally used as antinauseants	6.5%
2933.59.22	Nicarbazin and trimethoprim	6.5%
2933.59.36	Anti-infective agents nesoi, of heterocyclic compounds with nitrogen hetero-atom(s) only, cont. pyrimidine, piperazine ring	6.5%

2933.59.46	Psychotherapeutic agents of heterocyclic compounds with nitrogen hetero-atom(s) only, cont. pyrimidine or piperazine ring, nesoi	6.5%
2933.59.53	Other aromatic or modified aromatic drugs containing a pyrimidine ring (whether or not hydrogenated) or piperazine ring in the structure	6.5%
2933.59.70	Aromatic heterocyclic compounds nesoi, with nitrogen hetero-atom(s) only, cont. pyrimidine or piperazine ring, in add. U.S. note 3, sec. VI	6.5%
2933.59.80	Aromatic or modified aromatic heterocyclic compounds nesoi, with nitrogen hetero-atom(s) only, cont. pyrimidine or piperazine ring	6.5%
2933.79.08	Aromatic or modified aromatic lactams with nitrogen hetero-atoms only described in additional U.S. note 3 to section VI	6.5%
2933.79.15	Aromatic or modified aromatic lactams, nesoi	6.5%
2933.99.12	6-Bromo-5-methyl-1H-imidazo-(4,5-b)pyridine; 2-sec-butyl-4-tert-butyl-6-(benzotriazol-2-yl)phenol; 2-methylindoline; and other specific	5.8%
2933.99.26	Aromatic or modified aromatic antihistamines of heterocyclic compounds with nitrogen hetero-atom(s) only	6.5%
2933.99.46	Aromatic or modified aromatic anti-infective agents of heterocyclic compounds with nitrogen hetero-atom(s) only, nesoi	6.5%
2933.99.53	Aromatic or modified aromatic cardiovascular drugs of heterocyclic compounds with nitrogen hetero-atom(s) only, nesoi	6.5%
2933.99.61	Aromatic/modified aromatic psychotherapeutic agents, affecting the CNS, of heterocyclic compounds with nitrogen hetero-atom(s) only, nesoi	6.5%
2933.99.65	Aromatic or modified aromatic anticonvulsants, hypnotics and sedatives, of heterocyclic compounds with nitrogen hetero-atom(s) only, nesoi	6.5%
2933.99.70	Aromatic or modified aromatic drugs affecting the central nervous system, of heterocyclic compounds with nitrogen atom(s) only, nesoi	6.5%
2933.99.75	Aromatic or modified aromatic drugs of heterocyclic compounds with nitrogen hetero-atom(s) only, nesoi	6.5%
2933.99.79	Aromatic or modified aromatic compounds with nitrogen hetero-atom(s) only described in additional U.S. note 3 to section VI	6.5%
2933.99.82	Aromatic or mod. aromatic compounds with nitrogen hetero-atom(s) only other than products described in add. U.S. note 3 to section VI, nesoi	6.5%
2934.10.10	Aromatic or modified aromatic heterocyclic compounds cont. an unfused thiazole ring, described in add. U.S. note 3 to section VI	6.5%
2934.10.20	Aromatic or modified aromatic heterocyclic compounds, nesoi, containing an unfused thiazole ring	6.5%
2934.20.20	2-Mercaptobenzothiazole, sodium salt (2-Benzothiazolethiol, sodium salt)	6.5%

2934.20.30	2-Amino-6-methoxybenzothiazole and other specified heterocyclic compounds, cont. a benzothiazole ring-system, not further fused	5.8%
2934.20.40	Heterocyclic compounds containing a benzothiazole ring-system, not further fused, described in add. U.S. note 3 to section VI	6.5%
2934.20.80	Other compounds containing a benzothiazole ring system (whether or not hydrogenated), not further fused	6.5%
2934.30.12	2-(Trifluoromethyl)phenothiazine	6.5%
2934.30.23	Antidepressants, tranquilizers and other psychotherapeutic agents containing a phenothiazine ring-system, not further fused	6.5%
2934.30.27	Other drugs containing a phenothiazine ring system (whether or not hydrogenated), not further fused, nesoi	6.5%
2934.30.43	Products described in add. US note 3 to section VI containing a phenothiazine ring system (whether or not hydrogenated), not further fused	6.5%
2934.30.50	Heterocyclic compounds containing a phenothiazine ring-system (whether or not hydrogenated), not further fused, nesoi	6.5%
2934.99.05	5-Amino-3-phenyl-1,2,4-thiadiazole(3-Phenyl-5-amino-1,2,4-thiadiazole); and 3 other specified aromatic/mod. aromatic heterocyclic compounds	5.8%
2934.99.06	7-Nitronaphth[1,2]oxadiazole-5-sulfonic acid and its salts	6.5%
2934.99.39	Aromatic or modified aromatic other heterocyclic compounds described in additional U.S. note 3 to section VI	6.5%
2934.99.44	Aromatic or modified aromatic other heterocyclic compounds, nesoi	6.5%
2935.10.00	N-Methyl perfluorooctane sulfonamide	6.5%
2935.20.00	N-Ethyl perfluorooctane sulfonamide	6.5%
2935.30.00	N-Ethyl -N-(2-hydroxyethyl)perfluorooctane sulfonamide	6.5%
2935.40.00	N-(2-hydroxyethyl)-N-methyl perfluorooctane sulfonamide	6.5%
2935.50.00	Other perfluorooctane sulfonamides	6.5%
2935.90.10	2-Amino-N-Ethylbenzenesulfonanilide etc	6.5%
2935.90.15	ortho-Toluenesulfonamide	6.5%
2935.90.48	Other sulfonamides used as anti-infective agents	6.5%
2935.90.60	Other sulfonamide drugs (excluding anti-infective agents)	6.5%
2935.90.75	Other sulfonamides (excluding drugs, etc) of products described in US note 3 to section 6	6.5%
2935.90.95	Other sulfonamides, excluding drugs, excluding products described in US note 4 to section 6	6.5%
2942.00.05	Aromatic or modified aromatic drugs of other organic compounds, nesoi	6.5%
2942.00.10	Aromatic or modified aromatic organic compounds, nesoi, described in additional U.S. note 3 to section VI	6.5%
2942.00.35	Other aromatic or modified aromatic organic compounds (excluding products described in additional U.S. note 3 to section VI)	6.5%

3006.70.00	Gel preparation use human/veterinary medicine lubricant in surgical operation, physical exam or coupling agent tween body & med instrument	5%
3202.10.50	Synthetic organic tanning substances, nonaromatic	6.5%
3204.11.10	Disperse blue 19 and other specified dispersed dyes and preparations based thereon	6.5%
3204.11.15	Disperse blue 30 and preparations based thereon	6.5%
3204.11.35	Disperse dyes described in add'l U.S. note 3 to section VI	6.5%
3204.11.50	Disperse dyes and preparations based thereon, nesoi	6.5%
3204.12.17	Acid dyes, whether or not premetallized, and preparations based thereon, acid black 31, and other specified acid or mordant dyes	6.5%
3204.13.10	Basic black 7 and other specified basic dyes and preparations based thereon	6.5%
3204.13.20	Basic orange 22, basic red 13 dyes, and preparations based thereon	6.5%
3204.13.25	Basic blue 3; basic red 14; and basic yellow 1, 11, 13; and preparations based thereon	6.5%
3204.13.60	Basic dyes and preparations based thereon, described in add'l U.S. note 3 to section VI	6.5%
3204.13.80	Basic dyes and preparations based thereon, nesoi	6.5%
3204.14.10	Direct black 62 and other specified basic dyes and preparations based thereon	6.5%
3204.14.20	Direct black 51 and other specified basic dyes and preparations based thereon	6.5%
3204.14.25	Direct blue 86; direct red 83; direct yellow 28 dyes; and preparations based thereon	6.5%
3204.14.30	Direct dyes nesoi, and preparations based thereon, described in additional U.S. note 3 to section VI	6.5%
3204.14.50	Direct dyes and preparations based thereon, nesoi	6.5%
3204.15.10	Vat blue 1 (synthetic indigo) dye, "Colour Index No. 73000" and preparations based thereon	6.5%
3204.15.20	Vat brown 3; vat orange 2, 7; and vat violet 9, 13 dyes and preparations based thereon	6.5%
3204.15.30	Solubilized vat blue 5 and specified solubilized vat dyes and preparations based thereon	6.5%
3204.15.35	Solubilized vat orange 3, vat blue 2, vat red 44; and vat yellow 4, 20 and preparations based thereon	6.5%
3204.15.40	Vat dyes (incl. those usable as pigments) and preparations based thereon, described in add. U.S. note 3 to sec. VI	6.5%
3204.15.80	Vat dyes (including those usable in that state as pigments) and preparations based thereon, nesoi	6.5%
3204.16.10	Reactive black 1; blue 1, 2, 4; orange 1; red 1, 2, 3, 5, 6; and yellow 1; and preparations based thereon	6.5%
3204.16.20	Specified reactive dye mixtures and preparations based thereon	6.5%
3204.16.30	Reactive dyes and preparations based thereon nesoi, described in additional U.S. note 3 to section VI	6.5%

3204.16.50	Synthetic reactive dyes and preparations based thereon, nesoi	6.5%
3204.17.04	Pigments and preparations based thereon, pigment black 1, and other specified pigments, nesoi	6.5%
3204.17.20	Copper phthalocyanine ([Phthalocyanato(2-)]copper) not ready for use as a pigment	6.5%
3204.17.60	Pigments and preparations based thereon, products described in add'l U.S. note 3 to section VI, nesoi	6.5%
3204.17.90	Other pigments and preparations based thereon, nesoi	6.5%
3204.19.11	Solvent black 2 and other specified solvent dyes and preparations based thereon	6.5%
3204.19.20	Solvent dyes and preparations based thereon, products described in add'l U.S. note 3 to section VI	6.5%
3204.19.25	Solvent dyes and preparations based thereon nesoi	6.5%
3204.19.30	Sulfur black, "Colour Index Nos. 53185, 53190 and 53195" and preparations based thereon	6.5%
3204.19.40	Synthetic organic coloring matter and preparations based thereon, nesoi, described in additional U.S. note 3 to section VI	6.5%
3204.19.50	Synthetic organic coloring matter and preparations based thereon nesoi, including mixtures of items from subheading 320411 to 320419	6.5%
3205.00.40	Color lakes and preparations based thereon, described in additional U.S. note 3 to section VI	6.5%
3205.00.50	Color lakes and preparations based thereon, nesoi	6.5%
3206.49.20	Coloring preparations based on iron oxides, as specified in note 3 to this chapter 32	6.5%
3206.50.00	Inorganic products of a kind used as luminophores	6.5%
3207.40.50	Glass frit and other glass, in the form of granules or flakes	6.5%
3211.00.00	Prepared driers for paints and varnishes	3.7%
3214.90.50	Nonrefractory surfacing preparations for facades, indoor walls, floors, ceilings or the like, not based on rubber	6.5%
3403.11.20	Preparations for the treatment of textile materials, containing 50 but not over 70 percent or more by weight of petroleum oils	0.2%
3403.19.10	Lubricating preparations containing 50% but less than 70% by weight of petroleum oils or of oils obtained from bituminous minerals	0.2%
3403.91.50	Preparations nesoi, for the treatment of leather, furskins or other materials nesoi	6.5%
3403.99.00	Lubricating preparations (incl. lubricant-based preparations), nesoi	6.5%
3502.11.00	Egg albumin, dried	47.6 cents/kg
3502.19.00	Egg albumin, other than dried	9.7 cents/kg
3503.00.20	Inedible gelatin and animal glue valued under 88 cents per kg	1.2 cents/kg + 3.2%
3503.00.40	Inedible gelatin and animal glue valued 88 cents or more per kg	2.8 cents/kg + 3.8%

3506.10.10	Animal glue, including casein glue but not including fish glue, not exceeding a net weight of 1 kg, put up for retail sale	6.5%
3606.90.30	Ferrocium and other pyrophoric alloys in all forms	5.9%
3804.00.50	Residual lyes from the manufacture of wood pulp, nesoi, excluding tall oil	3.7%
3805.90.50	Terpenic oils, nesoi, produced by treatment of coniferous woods; crude dipentene; sulfite turpentine and other crude para-cymene	3.7%
3808.59.50	Pesticides, nesoi specified in note 1 to chapter 38	5%
3808.61.50	Pesticides, nesoi, not exceeding 300g, specified in note 2 to chapter 38	5%
3808.62.50	Pesticides, nesoi, >300g but <7.5kg, specified in note 2 to chapter 38	5%
3808.69.50	Pesticides, nesoi, >7.5kg, specified in note 2 to chapter 38	5%
3808.91.50	Insecticides, nesoi, for retail sale or as preparations or articles	5%
3808.92.50	Fungicides nesoi, put up in forms or packing for retail sale or as preparations or articles	5%
3808.99.95	Rodenticides, nesoi	5%
3809.92.10	Finishing agents, dye carriers and other preparations used in paper or like industries, 5% or more by wt. aromatic (mod.) substance(s)	6.5%
3809.92.50	Finishing agents, dye carriers and other preparations used in paper or like industries, < 5% by weight of aromatic (mod.) substance(s)	6%
3809.93.10	Finishing agents, dye carriers and other preparations used in leather and like industries, > 5% by weight aromatic (mod.) substance(s)	6.5%
3810.10.00	Pickling preparations for metal surfaces; soldering, brazing or welding powders and pastes consisting of metal and other materials	5%
3810.90.10	Preparations used for soldering or cores or coatings for welding electrodes or rods, 5% or more by weight aromatic (or mod.) substance(s)	6.5%
3810.90.50	Preparations used for soldering or as cores or coatings for welding electrodes or rods, nesoi	5%
3811.19.00	Antiknock preparations based on other than lead compounds	6.5%
3811.21.00	Additives for lubricating oils containing petroleum oils or oils obtained from bituminous minerals	6.5%
3811.29.00	Additives for lubricating oils, nesoi	6.5%
3811.90.00	Prepared additives for mineral oils (incl. gasoline) or other liquids used for the same purposes as mineral oils, nesoi	6.5%
3812.10.50	Prepared rubber accelerators not containing any aromatic or modified aromatic rubber accelerator nesoi	5%
3812.20.50	Compound plasticizers for rubber or plastics not containing any aromatic or modified aromatic plasticizer nesoi	5%
3812.39.90	Antioxidizing prep & oth compound stabilizers for rubber or plastics, nesoi	5%

3814.00.10	Organic composite solvents and thinners containing 5 to 25 percent, by weight of one or more aromatic substances	6.5%
3814.00.50	Organic composite solvents and thinners, nesoi; prepared paint or varnish removers; nesoi	6%
3815.90.50	Reaction initiators, reaction accelerators and catalytic preparations, nesoi	5%
3817.00.10	Mixed linear alkylbenzenes, other than those of heading 2707 or 2902	6.5%
3817.00.20	Mixed alkyl naphthalenes, other than those of heading 2707 or 2902	6.5%
3819.00.00	Hydraulic brake fluids and transmission fluids cont. less than 70% by weight of petroleum oils, or bituminous mineral oils	6.5%
3820.00.00	Antifreezing preparations and prepared de-icing fluids	6.5%
3821.00.00	Prepared culture media for development of microorganisms	5%
3823.13.00	Tall oil fatty acids	3.2%
3823.19.40	Industrial monocarboxylic fatty acids or acid oils from refining, nesoi	3.2%
3823.70.20	Oleyl alcohol derived from fatty substances of animal or vegetable origin	5.1%
3823.70.40	Industrial fatty alcohols, other than oleyl, derived from fatty substances of animal or vegetable origin	2%
3823.70.60	Industrial fatty alcohols other than derived from fatty substances of animal or vegetable origin	2.4%
3824.10.00	Prepared binders for foundry molds or cores	6%
3824.40.10	Prepared additives for cements, mortars or concretes containing 5% or more by weight of aromatic or modified aromatic substances	6.5%
3824.40.50	Prepared additives for cements, mortars or concretes, nesoi	5%
3824.71.01	Mixtures containing chlorofluorocarbons	3.7%
3824.72.00	Containing bromochlorodifluoromethane, bromotrifluoromethane or dibromotetrafluoroethane	3.7%
3824.73.00	Mixtures containing hydrobromofluorocarbons	3.7%
3824.74.00	Mixtures containing hydrochlorofluorocarbons	3.7%
3824.77.00	Containing bromomethane or bromochloromethane	3.7%
3824.78.00	Containing PFCs or HFCs but not CFCs or HCFCs	3.7%
3824.79.90	Mixtures containing halogenated derivatives of methane, ethane, or propane, nesoi, other than chlorinated but not halogenated	3.7%
3824.81.00	Chemical mixtures containing oxirane (ethylene oxide)	5%
3824.82.90	Containing PCBs, PCTs or PBBs: mixtures of halogenated hydrocarbons other than chlorinated only, nesoi	3.7%
3824.83.00	Containing tris (2,3-dibromopropyl phosphate)	5%
3824.87.00	Mixtures containing perfluorooctane sulfonic acid, its salts, perfluorooctane sulfonamides, or perfluorooctane sulfonyl fluoride	3.7%
3824.91.00	Mixtures consisting mainly of methylphosphonate etc.	5%

3824.99.35	Mixtures of tungsten	6.5%
3824.99.48	Mixtures that are in whole or in part of hydrocarbons derived in whole or in part from petroleum, shale oil or natural gas	6.5%
3824.99.55	Mixtures of halogenated hydrocarbons, nesoi	3.7%
3824.99.92	Chemical products and preparations and residual products of the chemical or allied industries, nesoi	5%
3826.00.30	Biodiesel containing <70% petroleum or bituminous oil	6.5%
3916.90.30	Monofilament nesoi, of plastics, excluding ethylene, vinyl chloride and acrylic polymers	6.5%
3918.10.32	Wall or ceiling coverings, with a backing of manmade fibers, less than or equal to 70% by weight of PVC	6.5%
3918.10.40	Wall or ceiling coverings of polymers of vinyl chloride with a backing of textile fibers other than of manmade fibers	5.3%
3918.90.20	Wall or ceiling coverings, with a backing of manmade fibers, of plastics other than polymers of vinyl chloride	6.5%
3918.90.30	Wall or ceiling coverings of plastics other than of polymers of vinyl chloride with a backing of textile fibers other than of manmade fiber	5.3%
3921.13.19	Nonadhesive plates, sheets, film, foil and strip, cellular, of polyurethanes, combined with textile materials nesoi	5.3%
3921.90.19	Nonadhesive plates, sheets, film, foil and strip, of noncellular plastics combined with textile materials, nesoi, not over 1.492 kg/sq m	5.3%
3921.90.21	Nonadhesive plates, sheets, film, foil and strip, of noncellular plastics combined with cotton, over 1.492 kg/sq m	6.5%
3921.90.29	Nonadhesive plates, sheets, film, foil and strip, of noncellular plastics combined with textile materials, nesoi, over 1.492 kg/sq m	4.4%
3926.20.40	Gloves, nesoi, of plastics	6.5%
3926.30.50	Fittings for furniture, coachwork or the like, other than handles and knobs, of plastics	5.3%
3926.90.55	V-belts of plastics, containing textile fibers	5.1%
3926.90.59	Belting and belts (except V-belts) for machinery, of plastics, containing textile fibers nesoi	2.4%
3926.90.65	Clothespins, spring type, of plastics	4.2%
3926.90.77	Waterbed mattresses and liners and parts of the foregoing, of plastics	2.4%
3926.90.85	Fasteners, in clips suitable for use in a mechanical attaching device, of plastics	6.5%
4010.12.90	Conveyor belts or belting of vulcanized rubber reinforced only with textile materials, nesoi	1.9%
4010.19.80	Conveyor belts/belting of vulcanized rubber, nesoi, combined with textile materials nesoi	1.9%
4010.31.30	Transmission V-belts of vulcanized rubber, V-ribbed, circumference exceed 60 cm but not exceed 180 cm, combined with textile materials	3.4%

4010.32.30	Transmission V-belts of vulcanized rubber, not V-ribbed, circumference exceed 60 cm but not exceed 180 cm, combined with textile materials	3.4%
4010.33.30	Transmission V-belts of vulcanized rubber, V-ribbed, circumference exceed 180 cm but not exceed 240 cm, combined with textile materials	3.4%
4010.34.30	Transmission V-belts of vulcanized rubber, not V-ribbed, circumference exceed 180 cm but not exceed 240 cm, combined with textile materials	3.4%
4010.35.50	Endless synchronous transmission belt of vulcanized rubber, circumference 60 to 150 cm, combined with textile materials nesoi	1.9%
4010.36.50	Endless synchronous transmission belts of vulcanized rubber, circumference 150 to 198 cm, combined with textile materials nesoi	1.9%
4010.39.10	Transmission V-belts and V-belting of vulcanized rubber, nesoi, combined with textile materials	3.4%
4010.39.50	Transmission belts or belting of vulcanized rubber, nesoi, combined with textile materials nesoi	1.9%
4015.19.50	Nonseamless gloves of vulcanized rubber other than hard rubber, other than surgical or medical gloves	14%
4015.90.00	Articles of apparel and clothing accessories, excluding gloves, of vulcanized rubber other than hard rubber	4%
4101.20.30	Whole bovine hides/skin nesoi (n/o 8 kg when dried, 10 kg when dry salted or 16 kg when fresh/otherwise preserved), n/o 2.6 m ² , nesoi	2.4%
4101.50.30	Whole raw bovine hides and skins, of a weight over 16 kg, unit surface area n/o 2.6 sq m, pretanned but not further prepared	2.4%
4102.10.30	Raw skins of sheep or lamb (not excluded by note 1(c) to chapter 41), with wool on, pretanned other than vegetable but not further prepared	2%
4102.29.30	Raw sheep or lamb skins (not excluded by note 1(c) to chapter 41), without wool on, pretanned other than vegetable but not further prepared	2%
4103.30.20	Raw hides and skins of swine, pretanned but not further prepared	4.2%
4103.90.20	Raw hides and skins of animals nesoi (other than those excluded by note 1(b) or 1(c) to chapter 41), pretanned but not further prepared	3.3%
4104.11.20	Tanned whole bovine skin and hide leather (not upper/lining), w/o hair on, unit surface area n/o 2.6 sq m, in the wet state	2.4%
4104.19.20	Whole bovine skin leather (not upper or lining), w/o hair on, surface n/o 2.6 sq m, tanned but not further prepared, in the wet state	2.4%
4104.41.20	Crust whole bovine hide and skin leather (not upper or lining), w/o hair on, surface n/o 2.6 sq m, tanned but not further prepared	2.4%

4104.49.20	Crust whole bovine hide and skin (not upper or lining leather), w/o hair on, surface n/o 2.6 sq m, tanned but not further prepared, nesoi	2.4%
4105.10.10	Sheep or lamb skins, without wool on, tanned but not further prepared, wet blue	2%
4105.10.90	Sheep or lamb skins, without wool on, tanned but not further prepared, in the wet state other than wet blue	2%
4105.30.00	Sheep or lamb skins, without wool on, tanned but not further prepared, in the dry state (crust)	2%
4106.31.10	Hides and skins of swine, without hair on, tanned but not further prepared, wet blue	4.2%
4106.31.90	Hides and skins of swine, without hair on, tanned but not further prepared, in the wet state other than wet blue	4.2%
4106.32.00	Hides and skins of swine, without hair on, tanned but not further prepared, in the dry state (crust)	4.2%
4106.91.00	Hides and skins of animals nesoi, without hair on, tanned but not further prepared, in the wet state (including wet-blue)	3.3%
4106.92.00	Hides and skins of animals nesoi, without hair on, tanned but not further prepared, in the dry state (crust)	3.3%
4107.11.20	Full grain unsplit whole bovine leather (not upper/lining), w/o hair on, not fancy, n/o 2.6 m2, prepared after tanning or crust, not head 4114	2.4%
4107.11.30	Full grain unsplit whole bovine leather (not upper/lining), w/o hair on, fancy, n/o 2.6 m2, prepared after tanning or crusting, not head 4114	3.6%
4107.12.20	Grain split whole bovine skin leather (not upper or lining), w/o hair, not fancy, n/o 2.6 sq m, prepared after tanning or crusting, not 4114	2.4%
4107.12.30	Grain split whole bovine skin leather (not upper or lining), w/o hair on, fancy, n/o 2.6 sq m, prepared after tanning or crusting, not 4114	3.6%
4107.19.20	Whole bovine skin leather (not upper or lining) nesoi, w/o hair on, not fancy, n/or 2.6 sq m, prepared after tanning or crusting, not 4114	2.4%
4107.19.30	Whole bovine skin leather (not upper or lining) nesoi, w/o hair on, fancy, surface n/o 2.6 m2, prepared after tanning or crusting, not 4114	3.6%
4112.00.30	Sheep or lamb skin leather, without wool on, not fancy, prepared after tanning or crusting, other than of heading 4114	2%
4113.20.00	Leather of swine, without hair on, further prepared after tanning or crusting, other than leather of heading 4114	4.2%
4113.90.30	Leather of animals nesoi, without hair on, not fancy, further prepared after tanning or crusting, other than leather of heading 4114	3.3%
4114.20.30	Patent leather	2.3%
4114.20.40	Patent laminated leather or metallized leather, of calf or kip	3.6%
4304.00.00	Artificial fur and articles thereof	6.5%

4405.00.00	Wood wool (excelsior); wood flour	3.2%
4409.10.65	Coniferous wood dowel rod, sanded/grooved/otherwise advanced in condition, continuously shaped along any of edges or faces but not its ends	4.9%
4409.22.65	Nonconif. tropical wood dowel rods, sanded/grooved/otherwise advanced in condition, whether or not continuous. along edges or faces but not ends	4.9%
4409.29.66	Other nonconif. wood dowel rods, sanded/grooved/otherwise advanced in condition, whether or not continuously shaped along edges or faces but not ends	4.9%
4412.39.50	Plywood of wood sheets, n/o 6 mm thick each, with outer plies of coniferous wood, nesoi, surface covered, nesoi	5.1%
4421.10.00	Wooden clothes hangers	3.2%
4421.91.20	Wood dowel pins of bamboo, sanded, grooved or otherwise advanced in condition	4.9%
4421.91.40	Blinds, shutters, screens and shades of bamboo, with wooden frames w/o fixed louver boards or slats in the center	5.1%
4421.91.80	Spring-type clothespins of bamboo	6.5¢/gross
4421.91.85	Clothespins other than spring-type, of bamboo	4.8%
4421.99.20	Wood dowel pins of wood other than of bamboo, the foregoing sanded, grooved or otherwise advanced in condition	4.9%
4421.99.40	Blinds, shutters, screens and shades of wood other than bamboo, with wooden frames w/o fixed louver boards or slats in the center	5.1%
4421.99.80	Spring-type clothespins of wood other than of bamboo	6.5¢/gross
4421.99.85	Clothespins other than spring-type, of wood other than of bamboo	4.8%
4601.99.90	Products nesoi of plaiting materials (not vegetable), bound together in parallel strands or woven, in sheet form, nesoi	3.3%
5201.00.18	Cotton, not carded or combed, having a staple length under 28.575 mm (1-1/8 inches), n/harsh or rough, nesoi	31.4 cents/kg
5201.00.22	Cotton, not carded or combed, staple length of 28.575 mm or more but under 34.925 mm, described in gen. note 15	4.4 cents/kg
5201.00.24	Cotton, n/carded or combed, harsh or rough, staple length 29.36875 mm or more but n/o 34.925 mm, white in color, quota descrd ch 52 add US note 6	4.4 cents/kg
5201.00.28	Cotton, not carded or combed, harsh or rough, staple length of 29.36875 mm or more but under 34.925 mm & white in color, nesoi	31.4 cents/kg
5201.00.34	Cotton, not carded or combed, staple length of 28.575 mm or more but under 34.925 mm, other, quota described in chapter 52 add'l US note 7	4.4 cents/kg
5201.00.38	Cotton, not carded or combed, staple length of 28.575 mm or more but under 34.925 mm, nesoi	31.4 cents/kg
5202.91.00	Cotton garnetted stock	4.3%
5202.99.30	Cotton card strips made from cotton waste having staple length under 30.1625 mm & lap, sliver & roving waste, nesoi	7.8 cents/kg

5203.00.05	Cotton fibers, carded or combed, of cotton fiber processed but not spun, described in gen. note 15	5%
5203.00.10	Cotton fibers, carded or combed, of cotton fiber processed but not spun, quota described in chapter 52 add'l US note 10	5%
5203.00.30	Cotton fibers, carded or combed, of cotton fiber processed, but not spun, nesoi	31.4 cents/kg
5203.00.50	Cotton carded or combed, excluding fibers of cotton processed but not spun	4.3%
6911.10.10	Porcelain or china hotel, restaurant & nonhousehold table and kitchenware	25%
6911.10.52	Porcelain or china (o/than bone china) hsehld tabl/kit.ware n/in specif.sets,cups o/\$8 but n/o \$29/dz, saucers o/\$5.25 but n/o \$18.75/dz,etc	8%
6911.10.58	Porcelain or china (o/than bone china) hsehld tabl/kit ware n/in specif. sets, cups o/\$29/dz, saucers o/\$18.75/dz, bowls o/\$33/dz, etc.	6%
6911.10.80	Porcelain or china (o/than bone china) household tableware & kitchenware, not in specified sets, nesoi	20.8%
6912.00.20	Ceramic (o/than porcelain or china) hotel, restaurant or nonhousehold tableware and kitchenware	28%
6912.00.39	Ceramic (o/than porcelain or china) household table and kitchenware, in sets in which aggregate val. of arts./US note 6(b) o/\$38	4.5%
6912.00.45	Ceramic (o/than porcelain or china) household tabl/kitch.ware,n/in specif. sets, cups o/\$5.25/dz, saucers o/\$3/dz, etc.	4.5%
7002.10.10	Glass in balls (o/than microspheres of heading 7018), unworked, n/o 6mm in diameter	3.9%
7005.21.10	Float glass & surface ground or polished glass, nonwired, in sheets, colored thru mass, opacified, flashed, under 10 mm thick, not worked	14.5 cents/m2 + 0.4%
7005.21.20	Float glass & surface ground or polished glass, nonwired, in sheets, colored thru mass, opacified, flashed, 10 mm or more thick, not worked	5.6%
7005.29.08	Float glass & surface ground or polished glass, nonwired, in sheets, less than 10 mm thick, w/area n/o 0.65 M2 & not for LCD's	18.7 cents/m2
7005.29.18	Float glass & surface ground or polished glass, nonwired, in sheets, less than 10 mm thick, w/area over 0.65 M2 & not for LCD's	14.5 cents/m2
7013.10.50	Glass-ceramic ware of a kind used for household, office, indoor decoration or similar purposes, nesoi	26%
7013.22.10	Stemware drinking glasses of lead crystal, valued n/over \$1 each	15%
7013.22.20	Stemware drinking glasses of lead crystal, valued o/\$1 but n/over \$3 each	14%
7013.22.30	Stemware drinking glasses of lead crystal, valued o/\$3 but n/over \$5 each	7.3%

7013.28.05	Stemware of pressed and toughened (specially tempered) glass, o/than lead crystal	12.5%
7013.28.10	Stemware, o/than of pressed and toughened glass, o/than lead crystal, valued n/over \$0.30 each	28.5%
7013.28.20	Stemware, o/than of pressed and toughened glass, o/than lead crystal, valued o/\$0.30 but n/over \$3 each	22.5%
7013.28.30	Stemware, o/than of pressed and toughened glass, o/than lead crystal, cut or engraved, valued o/\$3 but n/over \$5 each	11.3%
7013.28.40	Stemware, o/than of pressed and toughened glass, o/than lead crystal, cut or engraved, valued over \$5 each	5%
7013.28.50	Stemware, o/than of pressed and toughened glass, o/than lead crystal, not cut or engraved, valued o/\$3 but n/over \$5 each	7.5%
7013.28.60	Stemware, o/than of pressed and toughened glass, o/than lead crystal, not cut or engraved, valued over \$5 each	5%
7013.33.10	Drinking glasses, nesoi, of lead crystal, valued n/over \$1 each	15%
7013.33.20	Drinking glasses, nesoi, of lead crystal, valued o/\$1 but n/over \$3 each	14%
7013.33.30	Drinking glasses, nesoi, of lead crystal, valued o/\$3 but n/over \$5 each	7.3%
7013.37.05	Drinking glasses, nesoi, of pressed and toughened (specially tempered) glass, o/than lead crystal	12.5%
7013.37.10	Drinking glasses, nesoi, o/than of pressed and toughened glass, o/than lead crystal, valued n/over \$0.30 each	28.5%
7013.37.20	Drinking glasses, nesoi, o/than of pressed and toughened glass, o/than lead crystal, valued o/\$0.30 but n/over \$3 each	22.5%
7013.37.30	Drinking glasses, nesoi, o/than of pressed and toughened glass, o/than lead crystal, cut or engraved, valued o/\$3 but n/over \$5 each	11.3%
7013.37.40	Drinking glasses, nesoi, o/than of pressed and toughened glass, o/than lead crystal, cut or engraved, valued over \$5 each	5%
7013.37.50	Drinking glasses, nesoi, o/than of pressed and toughened glass, o/than lead crystal, not cut or engraved, valued o/\$3 but n/over \$5 each	7.5%
7013.37.60	Drinking glasses, nesoi, o/than of pressed and toughened glass, o/than lead crystal, not cut or engraved, valued over \$5 each	5%
7013.41.10	Glassware for table or kitchen purposes (o/than drinking glasses), of lead crystal, valued n/over \$1 each	15%
7013.41.20	Glassware for table or kitchen purposes (o/than drinking glasses), of lead crystal, valued over \$1 but n/over \$3 each	14%
7013.42.10	Glassware for table or kitchen purposes (o/than drinking glasses), of pressed and toughened low coefficient of heat expansion glass	12.5%
7013.42.20	Glassware for table or kitchen purposes (o/than drinking glasses), of low coefficient of heat expansion glass, n/o \$3 each	22.5%
7013.42.30	Glassware for table or kitchen purposes (o/than drinking glasses), of low coefficient of heat expansion glass, over \$3 but n/o \$5 each	11.3%
7013.42.40	Glassware for table or kitchen purposes (o/than drinking glasses), of low coefficient of heat expansion, over \$5 each	7.2%

7013.49.10	Glassware for table or kitchen purposes (o/than drinking glasses), of pressed and toughened glass, nesoi	12.5%
7013.49.20	Glassware for table or kitchen purposes (o/than drinking glasses), nesoi, valued n/over \$3 each	22.5%
7013.49.30	Glassware for table or kitchen purposes (o/than drinking glasses), nesoi, cut or engraved, valued over \$3 but n/over \$5 each	11.3%
7013.49.40	Glassware for table or kitchen purposes (o/than drinking glasses), nesoi, cut or engraved, valued over \$5 each	7.2%
7013.49.50	Glassware for table or kitchen purposes (o/than drinking glasses), nesoi, n/cut or engraved, valued over \$3 but n/o \$5 each	15%
7013.49.60	Glassware for table or kitchen purposes (o/than drinking glasses), nesoi, n/cut or engraved, valued over \$5 each	7.2%
7013.91.10	Glassware for toilet/office/indoor decor. & similar purposes, of lead crystal, valued n/over \$1 each	20%
7013.91.20	Glassware for toilet/office/indoor decor. & similar purposes, of lead crystal, valued over \$1 but n/over \$3 each	14%
7013.91.30	Glassware for toilet/office/indoor decor. & similar purposes, of lead crystal, valued over \$3 but n/over \$5 each	10.5%
7013.99.10	Glassware, nesoi, decorated/colored within the body prior to solidification; millefiori glassware; glassware colored & w/bubbles etc	15%
7013.99.20	Glassware for toilet/office/indoor decor. & similar purposes, of pressed and toughened (specially tempered) glass	12.5%
7013.99.40	Glassware for toilet/office/indoor decor. or similar purposes, nesoi, valued n/over \$0.30 each	38%
7013.99.50	Glassware for toilet/office/indoor decor. or similar purposes, nesoi, valued over \$0.30 but n/over \$3 each	30%
7013.99.60	Glassware for toilet/office/indoor decor. or similar purposes, nesoi, cut or engraved, valued over \$3 but n/over \$5 each	15%
7013.99.70	Glassware for toilet/office/indoor decor. or similar purposes, nesoi, cut or engraved, valued over \$5 each	7.2%
7013.99.80	Glassware for toilet/office/indoor decor. or similar purposes, nesoi, n/cut or engraved, valued over \$3 but n/over \$5 each	11.3%
7013.99.90	Glassware for toilet/office/indoor decor. or similar purposes, nesoi, n/cut or engraved, valued over \$5 each	7.2%
7018.20.00	Glass microspheres not exceeding 1 mm in diameter	5%
7019.19.90	Glass fiber slivers	4.2%
7019.90.10	Woven glass fiber articles (other than fabrics), nesoi	4.8%
7104.20.00	Synthetic or reconstructed precious or semiprecious stones, unworked or simply sawn or roughly shaped	3%
7114.11.45	Sets of two or more knives or forks w/silver handles or spoons and ladles of silver, whether or not clad or plated w/prec.metal	3%
7202.11.50	Ferromanganese containing by weight more than 4 percent of carbon	1.5%
7202.21.75	Ferrosilicon containing by weight more than 80% but not more than 90% of silicon	1.9%

7202.21.90	Ferrosilicon containing by weight more than 90% of silicon	5.8%
7202.49.10	Ferrochromium containing by weight more than 3 percent but not more than 4 percent of carbon	1.9%
7202.70.00	Ferromolybdenum	4.5%
7202.91.00	Ferrotitanium and ferrosilicon titanium	3.7%
7202.92.00	Ferrovandium	4.2%
7202.93.40	Ferroniobium containing by weight less than 0.02 percent of phosphorus or sulfur or less than 0.4 percent of silicon	5%
7202.99.80	Ferroalloys nesoi	5%
7307.19.90	Cast iron or steel, fittings for tubes or pipes, nesoi	6.2%
7307.93.30	Iron or nonalloy steel, not cast, butt welding fittings for tubes/pipes, w/inside diam. less than 360mm	6.2%
7318.11.00	Iron or steel, coach screws	12.5%
7318.14.10	Iron or steel, self-tapping screws, w/shanks or threads less than 6 mm in diameter	6.2%
7318.14.50	Iron or steel, self-tapping screws, w/shanks or threads 6 mm or more in diameter	8.6%
7320.10.60	Iron or steel, leaf springs & leaves therefore, suitable for motor vehicle suspension (o/than for motor vehicles w/a G.V.W. o/4 metric tons)	3.2%
7601.20.60	Aluminum alloys, w/25% or more by weight of silicon, unwrought nesoi	2.1%
7614.10.10	Aluminum, stranded wire, cables & the like w/steel core, not electrically insulated, not fitted with fittings & not made up into articles	4.9%
7614.90.40	Aluminum, stranded wire, cables, & the like (o/than elect. conduct or w/steel core), n/elect. insulated, n/fitted w/fittings or articles	4.9%
7901.12.10	Zinc (o/than alloy), unwrought, casting-grade zinc, containing at least 97.5% but less than 99.99% by weight of zinc	3%
8101.10.00	Tungsten, powders	7%
8101.94.00	Tungsten, unwrought (including bars and rods obtained simply by sintering)	6.6%
8101.96.00	Tungsten wire	4.4%
8101.99.10	Tungsten bars and rods (o/than those obtained simply by sintering), profiles, plates, sheets, strip and foil	6.5%
8102.10.00	Molybdenum, powders	9.1 cents/kg on molybdenum content + 1.2%
8102.94.00	Molybdenum, unwrought (including bars and rods obtained simply by sintering)	13.9 cents/kg on molybdenum content + 1.9%
8104.19.00	Magnesium, unwrought, nesoi	6.5%
8105.20.30	Cobalt alloys, unwrought	4.4%
8108.20.00	Titanium, unwrought; titanium powders	15%

8109.20.00	Zirconium, unwrought; zirconium powders	4.2%
8111.00.47	UNWROUGHT MANGANESE FLAKE CONTAINING AT LEAST 99.5 PERCENT BY WEIGHT MANGANESE	14%
8111.00.49	UNWROUGHT MANGANESE, NESOI	14%
8112.51.00	Thallium, unwrought; thallium powders	4%
8112.92.40	Niobium (columbium), unwrought; niobium powders	4.9%
8112.92.70	Vanadium, unwrought and powders	2%
8112.99.20	Vanadium, nesoi, and articles thereof	2%
8203.20.40	Slip joint pliers	12%
8205.90.60	Sets of articles (handtools and other specified tools) of two or more foregoing subheadings	The rate of duty applicable to that article in the set subject to the highest rate of duty
8206.00.00	Tools of two or more of headings 8202 to 8205 put up in sets for retail sale	The rate of duty applicable to that article in the set subject to the highest rate of duty
8211.91.20	Table knives w/fixed blades, w/stain. steel handles w/Ni or ov 10% by wt. of Mn, w/overall length 25.9cm or less & val. <than 25 cents ea	0.4 cents each + 6.4%
8213.00.90	Base metal scissors, tailors' shears and similar shears (o/than pinking shears val o/\$30/dz), and base metal parts, val. o/\$1.75 per dozen	3 cents each + 3%
8214.90.30	Butchers' or kitchen cleavers with their handles, nesoi, and base metal parts thereof	1 cents each + 4.9%
8215.99.01	Base metal forks, w/stainless steel handles cont. Ni or o/10% by wt of Mn, w/overall length n/o 25.9cm, valued under 25cents ea	0.9 cents each + 15.8%
8215.99.10	Base metal forks, w/stainless steel handles, nesoi, valued under 25 cents each	0.5 cents each + 6.3%
8215.99.30	Base metal spoons, w/stainless steel handles & valued under 25 cents each	14%
8301.10.20	Padlocks, base metal, not of cylinder or pin tumbler construction, not ov 3.8cm wide	2.3%
8301.10.40	Padlocks, base metal, not of cylinder or pin tumbler construction, ov 3.8cm but n/o 6.4cm wide	3.8%
8301.10.80	Padlocks, base metal, of cylinder or pin tumbler construction, ov 3.8cm but n/o 6.4cm wide	4.8%
8302.30.60	Base metal (o/than iron/steel/aluminum/zinc) mountings, fittings & similar articles, suitable for motor vehicles, & base metal pts thereof	3.5%
8482.10.10	Ball bearings with integral shafts	2.4%
8482.10.50	Ball bearings other than ball bearings with integral shafts	9%

8482.20.00	Tapered roller bearings, including cone and tapered roller assemblies	5.8%
8482.91.00	Balls, needles and rollers for ball or roller bearings	4.4%
8482.99.05	Inner or outer rings or races for ball bearings	9.9%
8482.99.15	Inner or outer rings or races for taper roller bearings	5.8%
8482.99.25	Inner or outer rings or races for other bearings, nesoi	5.8%
8482.99.35	Parts of ball bearings (including parts of ball bearings with integral shafts), nesoi	9.9%
8482.99.45	Parts of tapered roller bearings, nesoi	5.8%
8482.99.65	Parts of other ball or roller bearings, nesoi	5.8%
8483.20.80	Housed bearings (incorporating ball or roller bearings), nesoi	4.5%
8483.30.80	Bearing housings nesoi; plain shaft bearings	4.5%
8483.60.80	Shaft couplings (other than universal joints)	2.8%
8483.90.30	Parts of bearing housings and plain shaft bearings, nesoi	4.5%
8483.90.70	Parts of articles of subheading 8483.20	5.5%
8483.90.80	Parts of transmission equipment, nesoi	2.8%
8525.50.30	Transmission apparatus for television, nesoi	0.9%
8527.29.80	Radiobroadcast receivers, not operating w/o external power, for motor vehicles, w/o sound recording or reproducing apparatus, other	2.2%
8528.59.33	Color video monitors w/flat panel screen, video display diagonal > 34.29 cm, not with VCR/player, not subj US note 13	5%
8528.59.50	Color video monitors nesoi, with video display diagonal over 34.29 cm, not incorporating VCR or player	5%
8528.59.60	Black and white or other monochrome video monitors, other	5%
8528.69.20	Non-high definition color video projectors, with a cathode-ray tube, not incorporating VCR or player	5%
8528.69.30	High definition color video projectors, with a cathode-ray tube, not incorporating VCR or player	5%
8528.69.50	Color video projectors w/flat panel screen, video display diagonal over 34.29 cm, not incorporating VCR or player	5%
8528.69.60	Color video projectors nesoi, not incorporating a video recording or reproducing apparatus	5%
8528.69.70	Black and white or other monochrome video projectors	5%
8528.72.24	Non-high def. color television reception app., nonprojection, w/CRT, display diag. ov 34.29 cm but n/ov 35.56 cm, n/incorp. VCR or player	5%
8528.72.32	Non-high definition color television reception apparatus, nonprojection, w/CRT, video display diag. ov 35.56 cm, not incorp. a VCR or player	5%
8528.72.40	Non-high definition color television reception apparatus, projection type, with a cathode-ray tube, not incorporating a VCR or player	5%

8528.72.48	High definition color television reception apparatus, nonprojection, with cathode-ray tube, not incorporating a VCR or player	5%
8528.72.56	High definition color television reception apparatus, projection type, with cathode-ray tube, not incorporating a VCR or player	5%
8528.72.72	Color television reception apparatus w/flat panel screen, video display diagonal over 34.29 cm, not incorporating a VCR or player	5%
8528.72.97	Color television reception apparatus nesoi, video display diagonal over 34.29 cm, not incorporating a VCR or player, nesoi	5%
8528.73.00	Black and white or other monochrome television reception apparatus	5%
8529.90.05	PCBs and ceramic substrates and subassemblies thereof, for color TV, with components listed in add. US note 4, chap. 85	2%
8529.90.13	Printed circuit assemblies for television apparatus, nesoi	1.4%
8529.90.39	Parts of television receivers specified in U.S. note 9 to chapter 85, other than printed circuit assemblies, nesoi	1.4%
8529.90.49	Combinations of parts of television receivers specified in U.S. note 10 to chapter 85, other than printed circuit assemblies, nesoi	1.4%
8529.90.54	Flat panel screen assemblies for TV reception apparatus, color video monitors and video projectors	1.4%
8529.90.68	Parts of printed circuit assemblies (including face plates and lock latches) for television apparatus other than television cameras	1.4%
8529.90.83	Other parts of television apparatus (other than television cameras), nesoi	1.4%
8529.90.93	Parts of television apparatus, nesoi	1.4%
8540.11.10	Cathode-ray television picture tubes incl. video monitor, color, non-high definition, non-projection, display > 35.56 cm	15%
8540.11.24	Cathode-ray TV & video monitor tubes, color, non-high definition, non-projection, video display diagonal \leq 34.29 cm	7.5%
8540.11.28	Cathode-ray TV & video monitor tubes, color, non-high definition, non-projection, video display diagonal > 34.29 cm & \leq 35.56 cm	15%
8540.11.30	Cathode-ray television picture tubes incl. video monitor, color, high definition, display diagonal > 35.56 cm	15%
8540.11.44	Cathode-ray TV & video monitor tubes, color, high definition, having video display diagonal \leq 34.29 cm	7.5%
8540.11.48	Cathode-ray TV & video monitor tubes, color, high definition, video display diagonal > 34.29 cm & \leq 35.56 cm	15%
8540.11.50	Cathode-ray television picture tubes incl. video monitor, color, non-high definition, projection type	15%
8540.12.50	Cathode-ray television picture tubes incl. video monitor, monochrome, non-high definition, nesoi	3.3%
8540.12.70	Cathode-ray television picture tubes incl. video monitor, monochrome, high definition, nesoi	3.3%
8540.20.20	Cathode-ray television camera tubes	6%

8540.20.40	Television camera tubes, image converters and intensifiers, and other photocathode tubes, other than cathode-ray tubes	3.3%
8540.40.10	Data/graphic display tubes, monochrome; data/graphic display tubes, color, with a phosphor dot screen pitch smaller than 0.4 mm	3%
8540.60.00	Cathode-ray tubes nesoi	3%
8540.71.40	Magnetron tubes nesoi	3.7%
8540.79.10	Klystron tubes	3.3%
8540.79.20	Microwave tubes (other than magnetrons or klystrons) excluding grid-controlled tubes	3.7%
8540.81.00	Receiver or amplifier tubes	4.2%
8540.89.00	Thermionic, cold cathode or photocathode tubes, nesoi	3.7%
8540.91.15	Front panel assemblies for cathode-ray tubes	5.4%
8540.91.50	Parts of cathode-ray tubes other than deflection coils or front panel assemblies	5.4%
8607.19.06	Parts of railway/tramway locomotives/rolling stock, parts of axles	0.4%
8701.20.00	Road tractors for semi-trailers	4%
8703.10.10	Motor vehicles specially designed for traveling on snow	2.5%
8703.21.01	Motor vehicles to transport persons, w/spark-ign. IC recip. piston engine, w/cyl capacity <= 1, 000 cc	2.5%
8703.22.01	Motor vehicles to transport persons, w/spark-ign. IC recip. piston engine, w/cyl capacity > 1, 000cc but <=1, 500cc	2.5%
8703.23.01	Motor vehicles to transport persons, w/spark-ign. IC recip. piston engine, w/cyl capacity >1, 500cc but <=3, 000cc	2.5%
8703.24.01	Motor vehicles to transport persons, w/spark-ign. IC recip. piston engine, w/cyl capacity >3, 000cc	2.5%
8703.31.01	Motor vehicles to transport persons, w/diesel engines, of a cylinder capacity <= 1, 500cc	2.5%
8703.32.01	Motor vehicles to transport persons, w/diesel engines, of a cylinder capacity > 1, 500cc but <= 2, 500cc	2.5%
8703.33.01	Motor vehicles to transport persons, w/diesel engines, of a cylinder capacity > 2, 500cc	2.5%
8703.40.00	Motor vehicles to transport persons, w/spark-ign. IC recip. piston engine & elec motor incapable of charge by plug to external source	2.5%
8703.50.00	Motor vehicles to transport persons, w/diesel engine & elec motor incapable of charge by plug to external source	2.5%
8703.60.00	Motor vehicles to transport persons, w/spark-ign. IC recip. piston engine & elec motor capable of charge by plug to external source	2.5%
8703.70.00	Motor vehicles to transport persons, w/diesel engine & elec motor capable of charge by plug to external source	2.5%
8703.80.00	Motor vehicles to transport persons, w/electric motor for propulsion	2.5%
8703.90.01	Motor vehicles to transport persons, nesoi	2.5%
8704.21.00	Mtr. vehicles for transport of goods, w/compress.-ign. int. combust. recip. piston engine, w/G.V.W. not over 5 metric tons	25%

8704.22.10	Mtr. vehicles for transport of goods, cab chassis, w/compress.-ign. int. combust. recip. piston engine, w/G.V.W. o/5 but n/o 20 metric tons	4%
8704.22.50	Mtr. vehicl. for transport of goods (o/than cab chassis), w/compress.-ign. int. combust. recip. piston engine, w/G.V.W. o/5 but n/o 20 mtons	25%
8704.23.00	Mtr. vehicles for transport of goods, w/compress.-ign. int. combust. recip. piston engine, w/G.V.W. over 20 metric tons	25%
8704.31.00	Mtr. vehicles for transport of goods, w/spark.-ign. int. combust. recip. piston engine, w/G.V.W. not over 5 metric tons	25%
8704.32.00	Mtr. vehicles for transport of goods, w/spark.-ign. int. combust. recip. piston engine, w/G.V.W. over 5 metric tons	25%
8704.90.00	Mtr. vehicles for transport of goods, o/than w/compress. ign. or spark ign. recip. piston engine, nesoi	25%
8706.00.03	Chassis fitted w/engines, for mtr. vehicles for transport of goods of 8704.21 or 8704.31	4%
8706.00.05	Chassis fitted w/engines, for mtr. vehicles of 8701.20, 8702, & 8704 (except 8704.21 or 8704.31)	4%
8706.00.15	Chassis fitted w/engines, for mtr. vehicles for transport of persons of 8703	2.5%
8706.00.25	Chassis fitted w/engines, for mtr. vehicles of heading 8705	1.6%
8707.10.00	Bodies (including cabs), for mtr. vehicles for transport of persons of heading 8703	2.5%
8707.90.50	Bodies (including cabs), for mtr. vehicles (o/than tract. for agri. use) of headings 8701-8705 (except 8703)	4%
8708.92.50	Pts. & access. of mtr. vehic. of 8701, nesoi, and 8702-8705, mufflers & exhaust pipes	2.5%
8712.00.15	Bicycles, not motorized, w/both wheels not over 63.5 cm in diameter	11%
8712.00.25	Bicycles, not motorized, w/both wheels o/63.5 cm in diam., weighing under 16.3 kg & not design. for tires w/x-sect. diam. o/4.13cm	5.5%
8712.00.35	Bicycles, not motorized, w/both wheels o/63.5 cm in diam., weighing 16.3 kg or more, and/or for use w/tires w/x-sect. diam. o/4.13 cm	11%
8712.00.44	Bicycles, n/motor., w/front wheel diam. o/55 cm but n/o 63.5 cm & rear wheel diam. o/63.5 cm in diam., & wt <16.3 kg w/o acces., value \$200+	5.5%
8712.00.48	Bicycles, n/motor., w/front wheel w/diameter different than rear wheel diam., nesoi	11%
8714.91.30	Pts. & access. for bicycles & o/cycles, frames, valued at \$600 or less each	3.9%
8714.91.50	Pts. & access. for bicycles, sets of steel tubing cut to exact length for the assembly (w/other pts) into the frame & fork of one bicycle	6%
8714.92.10	Pts. & access. for bicycles & o/cycles, wheel rims	5%

8714.93.28	Pts. & access. for bicycles & o/cycles, variable speed hubs, w/internal gear changing mechanisms, nesoi	3%
8714.93.35	Pts. & access. for bicycles & o/cycles, non-variable speed hubs, nesoi	10%
8714.94.90	Pts. & access. for bicycles & o/cycles, brakes and parts thereof, nesoi	10%
8714.95.00	Pts. & access. for bicycles & o/cycles, saddles	8%
8714.96.10	Pts. & access. for bicycles & o/cycles, pedals and parts thereof	8%
8714.96.90	Pts. & access. for bicycles & o/cycles, crank-gear nesoi and parts thereof	10%
8714.99.80	Pts. & access. nesoi, for bicycles and other cycles of heading 8712	10%
9029.20.20	Bicycle speedometers	6%
9029.90.40	Parts and accessories of bicycle speedometers	6%
9103.10.20	Clocks with watch movements, excluding clocks of heading 9104, electrically operated, with opto-electronic display only	2.6% on the movement and case + 3.6% on the battery
9103.10.40	Clocks with watch movements, excluding clocks of heading 9104, electrically operated, with 0-1 jewel in the movement	24 cents each + 4.5% on the case + 3.5% on the battery
9103.10.80	Clocks with watch movements, excluding clocks of heading 9104, electrically operated, with over 1 jewel in the movement	48 cents each + 4.6% on the case + 3.5% on the battery
9103.90.00	Clocks with watch movements, excluding clocks of heading 9104, not electrically operated	24 cents each + 4.6% on the case
9104.00.05	Instrument panel clocks for vehicles, air/spacecraft, vessels, clock movement over 50 mm wide, opto-electronic display only, n/o \$10 each	2.6% on the movement and case + 3.5% on the battery
9104.00.10	Instrument panel clocks for veh., air/spacecraft, vessels, clock mvmt over 50 mm wide, electric, nt optoelectronic display, n/o \$10 each	20 cents each + 4.3% on the movement and case + 3.5% on the battery
9104.00.20	Instrument panel clocks for vehicles, air/spacecraft, vessels, w/clock movement over 50 mm wide, valued n/o \$10 each, nonelectric	30 cents each + 6.4%
9104.00.25	Instrument panel clocks for vehicles, air/spacecraft, vessels, w/clock movement ov 50 mm wide, opto-electronic display only, ov \$10 each	3.9% on the movement and case + 5.3% on the battery

9104.00.30	Instrument panel clocks for vehicles, air/spacecraft,vessels, w/clock mvmt ov 50 mm wide, electric, nt optoelectronic display, ov \$10 each	30 cents each + 4.3% on the movement and case + 3.5% on the battery
9104.00.40	Instrument panel clocks for vehicles, air/spacecraft,vessels, w/clock movement ov 50 mm wide, valued ov \$10 each, non-electric	30 cents each + 4.3%
9104.00.45	Instrument panel clocks for vehicles, air/spacecraft,vessels, w/watch or clock movement < 50 mm wide, opto-electronic display only	2.6% on the movement and case + 3.5% on the battery
9104.00.50	Instrument panel clocks for vehicles, air/spacecraft, vessels, w/watch or clock movement < 50 mm wide, electric, not opto-electronic display	20 cents each + 4.6% on the case + 3.5% on the battery
9104.00.60	Instrument panel clocks for vehicles, air/spacecraft or vessels, w/clock or watch movement < 50 mm wide, nonelectric	19 cents each + 4.5% on the case
9105.11.40	Alarm clocks nesoi, electrically operated, with opto-electronic display only	3.9% on the movement and case + 5.3% on the battery
9105.11.80	Alarm clocks nesoi, electrically operated, other than with opto-electronic display only	30 cents each + 6.9% on the case + 5.3% on the battery
9105.19.20	Alarm clocks nesoi, not electrically operated, movement measuring n/o 50 mm, designed to operate over 47 hrs w/o rewinding, with 0-1 jewel	60 cents each + 6.9% on the case
9105.19.30	Alarm clocks nesoi, not electrically operated, movement measuring n/o 50 mm, designed to operate over 47 hrs w/o rewinding, over 1 jewel	43 cents each + 2.8 cents/jewel over 7 + 3.7% on the case
9105.19.50	Alarm clocks nesoi, not electrically operated, movement measuring over 50 mm in width or diameter, valued over \$5 each	23 cents each + 3.2%
9105.21.40	Wall clocks nesoi, electrically operated, with opto-electronic display only	3.9% on the movement and case+ 5.3% on the battery
9105.21.80	Wall clocks nesoi, electrically operated, other than with opto-electronic display only	30 cents each + 6.9% on the case + 5.3% on the battery
9105.29.10	Wall clocks nesoi, not electrically operated, mvmt measuring n/o 50 mm, not designed or constr. to operate over 47 hrs without rewinding	20 cents each + 4.6% on the case

9105.29.20	Wall clocks nesoi, not electrically operated, mvmt measuring n/o 50 mm, 0-1 jewel, constructed/designed to operate over 47 hrs w/o rewinding	40 cents each + 4.6% on the case
9105.29.30	Wall clocks nesoi, not electrically operated, mvmt measuring n/o 50 mm, ov 1 jewel, constructed/designed to operate ov 47 hrs w/o rewinding	57 cents each + 3.7 cents/jewel over 7 + 4.9% on the case
9105.29.40	Wall clocks nesoi, not electrically operated, movement measuring over 50 mm in width or diameter, valued not over \$5 each	15 cents each + 6.4%
9105.29.50	Wall clocks nesoi, not electrically operated, movement measuring over 50 mm in width or diameter, valued over \$5 each	30 cents each + 4.3%
9105.91.40	Clocks nesoi, electrically operated, with opto-electronic display only	3.9% on the movement and case+ 5.3% on the battery
9105.91.80	Clocks nesoi, electrically operated, other than with opto-electronic display only	30 cents each + 6.9% on the case + 5.3% on the battery
9105.99.50	Clocks nesoi, not electrically operated, movement measuring over 50 mm in width or diameter, valued not over \$5 each	7.5 cents each + 3.2%
9105.99.60	Clocks nesoi, not electrically operated, movement measuring over 50 mm in width or diameter, valued over \$5 each	23 cents each + 3.2%
9106.10.00	Time registers; time recorders	36 cents each + 5.6% + 2 cents/jewel
9106.90.20	Parking meters	36 cents each + 5.6% + 2 cents/jewel
9106.90.75	Apparatus for meas., recording or indicating time intervals, w/watch or clock mvmt., AC powered, w/opto-electronic display only	3.9%
9106.90.85	Time of day recording apparatus & apparatus for measuring, detecting, recording or otherwise indicating intervals of time nesoi	15 cents each + 2.3% + 0.8 cents/jewel
9107.00.80	Time switches with clock or watch movements or with synchronous motor, valued over \$5 each	45 cents each + 6.4% + 2.5 cents/jewel
9109.10.10	Alarm clock movements, complete and assembled, electrically operated, with opto-electronic display only	3.9% on the movement + 5.3% on the battery
9109.10.20	Alarm clock movements, complete and assembled, electrically operated, with display nesoi, measuring not over 50 mm in width or diameter	30 cents each + 5.3% on the battery

9109.10.30	Alarm clock movements, complete and assembled, electrically operated, with display nesoi, measuring over 50 mm, valued not over \$5 each	7.5 cents each + 3.2% on the movement + 2.6% on the battery
9109.10.40	Alarm clock movements, complete and assembled, electrically operated, with display nesoi, measuring over 50 mm, valued over \$5 each	22 cents each + 3.2% on the movement + 2.6% on the battery
9109.10.50	Clock movements nesoi, complete and assembled, electrically operated, with opto-electronic display only	3.9% on the movement + 5.3% on the battery
9109.10.60	Clock movements nesoi, complete and assembled, electrically operated, with display nesoi, measuring not over 50 mm in width or diameter	20 cents each + 3.5% on the battery
9109.10.70	Clock movements nesoi, complete and assembled, electrically operated, with display nesoi, measuring over 50 mm, valued not over \$5 each	12 cents each + 5.1% on the movement + 4.2% on the battery
9109.10.80	Clock movements nesoi, complete and assembled, electrically operated, with display nesoi, measuring over 50 mm, valued over \$5 each	30 cents each + 4.3% on the movement + 3.5% on the battery
9109.90.20	Clock movements, complete and assembled, not electrically operated, measuring not over 50 mm in width or diameter	20 cents each
9109.90.40	Clock movements, complete and assembled, not electrically operated, measuring over 50 mm in width or diameter, valued not over \$5 each	15 cents each + 6.4%
9109.90.60	Clock movements, complete and assembled, not electrically operated, measuring over 50 mm in width or diameter, valued over \$5 each	30 cents each + 4.3%
9110.90.20	Complete clock movements, unassembled or partly assembled (movement sets)	The rate applicable to the complete, assembled movement
9110.90.40	Incomplete clock movements consisting of 2 or more pieces or parts fastened or joined together	4.3% + 1.7 cents/jewel + 0.2 cents for each other piece or part, but if consisting in part of a

		plate or a set of plates the total duty shall not exceed the duty for the complete movement
9110.90.60	Incomplete clock movements, nesoi	4.2%
9111.10.00	Watch cases of precious metal or of metal clad with precious metal	12 cents each + 4.8%
9111.20.20	Watch cases of gold- or silver-plated base metal	7 cents each + 5.4%
9111.20.40	Watch cases of base metal not gold- or silver-plated	3.6 cents each + 7.6%
9111.80.00	Watch cases, not of precious metal, of metal clad with precious metal or of base metal	3.6 cents each + 7.6%
9111.90.40	Parts of watch cases, of precious metal or of metal clad with precious metal	6.4%
9111.90.50	Bezels, backs and centers, of watch cases, not of precious metal or of metal clad with precious metal	1.6 cents each + 6.8%
9111.90.70	Parts of watch cases, other than bezels, backs and centers, not of precious metal or of metal clad with precious metal	6.4%
9112.20.40	Clock cases and cases of a similar type for other goods of chapter 91, of metal	3.5%
9113.90.40	Watch straps, watch bands and watch bracelets, of textile material, and parts thereof	7.2%
9114.10.40	Springs, including hair-springs, for watches	7.3%
9114.10.80	Springs, including hair-springs, for clocks	4.2%
9114.30.40	Dials for watches and clocks, not exceeding 50 mm in width	0.4 cents each + 7.2%
9114.30.80	Dials for watches and clocks, exceeding 50 mm in width	4.4%
9114.40.20	Watch movement bottom or pillar plates or their equivalent	12 cents each
9114.40.40	Any plate, or set of plates, suitable for assembling thereon a clock movement	10 cents each
9114.40.60	Plates and bridges for watches, nesoi	7.3%
9114.40.80	Plates and bridges for clocks, nesoi	4.2%
9114.90.15	Assemblies and subassemblies for watch movements consisting of 2 or more pieces or parts fastened or joined inseparably together	7.2%
9114.90.30	Assemblies and subassemblies for clock movements consisting of 2 or more pieces or parts fastened or joined inseparably together	6% + 2.3 cents/jewel + 0.2 cents for each other piece or part, but if consisting in part of a plate or a set of

		plates the total duty shall not exceed the duty for the complete movement
9114.90.40	Watch parts, nesoi	8.8%
9114.90.50	Clock parts, nesoi	4.2%
9209.91.80	Parts & access. for pianos (o/than tuning pins and strings) nesoi	4.2%
9302.00.00	Revolvers and pistols (o/than of heading 9303 or 9304)	14 cents each + 3%
9305.10.20	Parts and accessories nesoi, for revolvers or pistols of heading 9302	4.2%
9404.29.10	Mattresses, of cotton	3%
9506.99.08	Badminton nets, of cotton	2.8%
9507.10.00	Fishing rods and parts & accessories thereof	6%
9507.30.20	Fishing reels, valued not over \$2.70 each	9.2%
9507.30.40	Fishing reels, valued over \$2.70 but not over \$8.45 each	24 cents each
9507.90.70	Artificial baits and flies	9%
9603.10.05	Whiskbrooms, wholly or pt. of broom corn, n/o \$0.96 each, first 61,655 doz in calendar year classif. In 9603.10.05-9603.10.35	8%
9603.10.15	Whiskbrooms, wholly or pt. of broom corn, n/o \$0.96 each, >first 61,655 dz in calendar year classif. In 9603.10.05-9603.10.35	5 cents each
9603.10.35	Whiskbrooms, wholly or pt. of broom corn, over \$0.96 each	14%
9603.10.40	Brooms (o/than whiskbrooms), wholly or in part broom corn, val. n/o 96 cents ea, first 121478 dz in calendar yr, class. in 9603.10	8%
9603.10.50	Brooms (o/than whiskbrooms), wholly or in part broom corn, val. n/o 96 cents ea, in excess of 121478 dz in calendar yr., class in 9603.10	32 cents each
9603.10.60	Brooms (o/than whiskbrooms), wholly or in part broom corn, val. ov 96 cents each	32%
9608.30.00	Pens, fountain, stylograph and other pens, nesoi	0.4 cents each + 2.7%
9608.50.00	Sets of pens, mechanical pencils, etc. from two or more subheadings 9608.10 - 9608.40	The rate applicable to each article in the absence of this subheading
9612.20.00	Ink pads (whether or not inked and with or without boxes)	3.5%
9616.20.00	Powder puffs and pads for the application of cosmetics or toilet preparations	4.3%